
Pomorska Kolej Metropolitalna SA

Streszczenie w języku nietechnicznym
(Non – Technical Summary)

Raportu o oddziaływaniu przedsięwzięcia na
środowisko

 wykonanego przez WYG International Sp. z o.o.

 stan na dzień 25.07.2011r. – po konsultacjach społecznych i wydaniu
decyzji o środowiskowych uwarunkowaniach realizacji przedsięwzięcia

Spis treści

1. Wstęp ... 5

2. Opis planowanego przedsięwzięcia .. 6

3. Analiza ustaleń dokumentów strategicznych i planistycznych 11

4. Opis analizowanych wariantów przedsięwzięcia... 12

4.1 Wariant polegający na niepodejmowaniu przedsięwzięcia ... 12

4.2 Warianty rozpatrywane na etapie Studium Wykonalności ... 12

4.3 Warianty uzupełniające prace Studium Wykonalności .. 13

4.4 Wariant preferowany przez wnioskodawcę .. 14

4.5 Wariant najkorzystniejszy dla środowiska ... 16

5. Opis zastosowanych metod prognozowania .. 17

6. Opis stanu istniejącego środowiska oraz prognozowanego oddziaływania analizowanych
wariantów wraz z określeniem działań ochronnych .. 18

6.1 Powierzchnia ziemi i gleby ... 18

6.1.1 Stan istniejący .. 18

6.1.2 Prognozowane oddziaływania ... 19

6.1.3 Działania ochronne .. 20

6.2 Wody powierzchniowe i podziemne .. 20

6.2.1 Stan istniejący .. 20

6.2.2 Prognozowane oddziaływanie ... 20

6.2.3 Działania ochronne .. 21

6.3 Klimat akustyczny .. 22

6.3.1 Stan istniejący .. 22

6.3.2 Prognozowane oddziaływania ... 24

6.3.3 Działania ochronne .. 24

6.4 Powietrze atmosferyczne ... 25

6.4.1 Stan istniejący .. 25

6.4.2 Prognozowane oddziaływania ... 26

6.4.3 Działania ochronne .. 27

6.4 Gospodarka odpadami .. 28

6.6 Krajobraz ... 29

6.6.1 Stan istniejący .. 29

6.6.2 Prognozowane oddziaływania ... 29

6.7 Zabytki i krajobraz kulturowy .. 30

6.7.1 Stan istniejący .. 30

6.7.2 Prognozowane oddziaływania ... 31

6.7.3 Działania ochronne .. 31

6.8 Środowisko przyrodnicze ... 32

6.8.1 Stan istniejący .. 32

6.8.2 Prognozowane oddziaływania ... 33

6.8.3 Działania ochronne .. 34

7. Faza likwidacji ... 36

8. Analiza porównawcza wariantów ... 37

9. Znaczące oddziaływania planowanego przedsięwzięcia na środowisko 38

10. Oddziaływania skumulowane .. 38

11. Nadzwyczajne zagrożenia dla środowiska ... 38

12. Transgraniczne oddziaływanie ... 39

13. Określenie konieczności ustanowienia obszaru ograniczonego użytkowania 39

14. Analiza możliwych konfliktów społecznych związanych z planowanym przedsięwzięciem
 .. 39

15. Propozycja monitoringu oddziaływania planowanego przedsięwzięcia 40

16. Opis trudności wynikających z niedostatków techniki ... 40

17. Informacje końcowe ... 41

Spis tabel
Tabela 1 Obiekty obsługi podróżnych .. 8

Tabela 2 Wstępna propozycja obiektów kubaturowych .. 8

Tabela 3 Cele i priorytety dokumentów strategicznych zgodnych z celem budowy Kolei

Metropolitalnej w Trójmieście .. 11

Tabela 4 Kolizje przebiegu Pomorskiej Kolei Metropolitalnej z kompleksami przydatności

rolniczej gleb ornych ... 19

Tabela 5 Szacunkowy bilans mas ziemnych w poszczególnych wariantach [tys. m3] 19

Tabela 6 Wybór wariantu najkorzystniejszego i najmniej korzystnego ze względu na

negatywne oddziaływanie na powierzchnie ziemi, w tym gleby. .. 19

Tabela 7 Stan jakości powietrza wzdłuż rozpatrywanego odcinka 25

1. Wstęp

Wykonanie raportu o oddziaływaniu na środowisko planowanego przedsięwzięcia
wynika z ustawy o udostępnianiu informacji o środowisku i jego ochronie, udziale
społeczeństwa w ochronie środowiska oraz o ocenach oddziaływania na środowisko. Jego
streszczenie zawiera niniejszy dokument.

Zakres raportu spełnia wymogi określone w art. 66 ustawy o udostępnianiu informacji
o środowisku i jego ochronie, udziale społeczeństwa w ochronie środowiska oraz o ocenach
oddziaływania na środowisko uszczegółowione odpowiednio do posiadanych danych
wynikających z projektu budowlanego i informacji uzyskanych po wydaniu decyzji
o środowiskowych uwarunkowaniach oraz określa stopień i sposób uwzględnienia wymagań
dotyczących ochrony środowiska. W szczegółach treść raportu obejmuje zakres wymieniony
w postanowieniu nr RDOŚ-22-WOO.6670/38-10/ER/JP/jg z dnia 10.11.2010 r. Regionalnego
Dyrektora Ochrony Środowiska w Gdańsku.

Niniejszy Dokument opisuje stan na dzień 25.07.2011r. – po konsultacjach
społecznych i wydaniu decyzji o środowiskowych uwarunkowaniach realizacji
przedsięwzięcia (w trakcie uprawomocnienia) oraz po wydaniu zaświadczenia o
wpływie przedsięwzięcia na tereny Natura 2000.

Słowniczek pojęć i skrótów używanych w niniejszym dokumencie

Kongestia – niewystarczająca dla ruchu przepustowość ulic („zakorkowanie”)

PKM – Pomorska Kolej Metropolitalna, czyli poniższe przedsięwzięcie

PLK (SA) – PKP Polskie Linie Kolejowe SA

Raport ooś - raport o oddziaływaniu przedsięwzięcia na środowisko, który streszcza
niniejszy dokument

RDOŚ - Regionalny Dyrektor Ochrony Środowiska w Gdańsku.

UE – Unia Europejska

Uwaga: o ile mowa w poniższym dokumencie o postanowieniach lub warunkach
ujętych w „decyzji RDOŚ” – mowa jest o decyzji nr RDOŚ-Gd-WOO.4210.4.14.2011.ER z dn.
21.06.2011r określającej dla PKM środowiskowe uwarunkowania realizacji przedsięwzięcia.

2. Opis planowanego przedsięwzięcia

Nazwa i adres Inwestora

POMORSKA KOLEJ METROPOLITALNA S.A.

ul. Na Stoku 50
80-874 Gdańsk (dalej zwana PKM SA, spółka

celowa, własność 100% Województwa
Pomorskiego)

Nazwa przedsięwzięcia Pomorska Kolej Metropolitalna Etap I –
rewitalizacja Kolei Kokoszkowskiej

Lokalizacja przedsięwzięcia
Województwo pomorskie:

- powiat kartuski - Gmina Żukowo,
- Gmina Miasta Gdańska

Cel realizacji przedsięwzięcia Wzmocnienie konkurencyjności obszaru
aglomeracji Trójmiasta oraz spójności regionu

Przewidywany termin realizacji
przedsięwzięcia

Projekt zakłada etapową realizację:
• w latach 2012 – 2013 zadanie I
• w latach 2012 – 2015 zadanie II

Cele szczegółowe i korzyści z realizacji

Bezpośrednimi celami projektu budowy linii PKM jest:

 powiązanie z centrami aglomeracji trójmiejskiej w Gdańsku i Gdyni docelowo dwóch
portów lotniczych,

 integracja funkcjonalno- przestrzenna poprzez udostępnienie bezkolizyjnego
transportu szynowego mieszkańcom zachodnich osiedli mieszkaniowych,
zlokalizowanych na wzgórzach morenowych, takich jak: Witomino, Karwiny, Wielki
Kack, Mały Kack, Fikakowo, Osowa, Piecki – Migowo jako alternatywy dla
wykorzystania samochodów prywatnych;

 zapewnienie lepszego dostępu do sieci kolejowych połączeń międzyaglomeracyjnych
zarówno dla mieszkańców w/w osiedli, jak i pasażerów linii lotniczych;

 umożliwienie mieszkańcom gmin położonych na wysoczyźnie kaszubskiej szybkiego
i bezkolizyjnego dostępu do aglomeracji trójmiejskiej;

 dążenie do maksymalnego zintegrowania podsystemów transportu zbiorowego
i indywidualnego z niniejszym projektem, w tym uwzględnienie połączeń z istniejącymi
i projektowanymi systemami komunikacji tramwajowej.

Uzyskanie powyższych celów, z powodu narastającego zjawiska kongestii jest bardzo
istotne środowiskowo.

W przypadku braku działań alternatywnych, wg. prognozy GDDKiA (zarządca dróg) dla
woj. pomorskiego ruch na trasach z Gdańska w kierunku Żukowa, a więc równoległych
do planowanej linii kolejowej do 2020 roku zwiększy się prawie 3-krotnie (+180%).
Będzie to spowodowane sytuacją demograficzną aglomeracji i jej okolic (prognoza
wzrostu dla ościennych gmin Gdańska, lekki spadek dla Gdańska, przy dalszym wzroście
ilości miejsc pracy i nauki) oraz podażą terenów inwestycyjnych. Także ruch wewnątrz
aglomeracji może wzrastać, gdyż mimo stabilizacji liczby mieszkańców, rozwijają się na

terenach przyległych do PKM nowe osiedla oferujące wyższy standard życia niż
mieszkania w osiedlach budowanych bliżej centrum Gdańska w latach 1950- 1989.

Kolej jest najbardziej ekologicznym środkiem transportu na lądzie, zwłaszcza w ruchu
podmiejskim, gdzie drogi obciążone są wysoką kongestią, proporcje kosztów
zewnętrznych transportu zmieniają się drastycznie na korzyść kolei. W szczegółowych
badaniach porównawczych dla ruchu podmiejskiego w Polsce uzyskano następujące
wyniki: koszty ogółem dla poc. elektrycznych – 62-krotnie mniejsze, a dla spalinowych –
37-krotnie mniejsze względem motoryzacji, emisja CO2 – 22 571 krotność (pociąg
spalinowy/ samochody; Źródło: G. Kondraciuk – Gabryś. „Rynkowe uwarunkowania
kolejowych przewozów osób w Polsce” Ośrodek Badawczy Ekonomiki Transportu
Problemy ekonomiki transportu 3/98.

Opis techniczny

 Etap I realizacji Pomorskiej Kolei Metropolitalnej (PKM) obejmuje odcinek o długości
około 20 km (długość zmienna w zależności od wariantu lokalizacyjnego trasy) od stacji
Gdańsk Wrzeszcz do stacji Gdańsk Osowa.

Kluczowym technicznie elementem etapu I Pomorskiej Kolei Metropolitalnej jest
wykorzystanie przebiegu dawnej, zniszczonej w 1945 roku linii kolejowej Gdańsk Wrzeszcz –
Kokoszki, gdzie na długości około 10 km istnieją budowle ziemne. Przebieg taki oraz
odpowiednie dopasowanie nowego odcinka linii względem terenu powodują bardzo istotną
cechę tej arterii komunikacyjnej, jaką jest bezkolizyjność.

Przebudowa stacji stycznych z przyległymi liniami: Gdańsk Wrzeszcz zostanie objęta
odrębnym projektem w ramach modernizacji linii E65 (Warszawa- Gdynia) natomiast stacja
Gdańsk Osowa – w ramach projektu „Rewitalizacja i modernizacja tzw. Kościerskiego
korytarza kolejowego” – odcinek Kościerzyna – Gdynia linii kolejowej nr 201. Spójność
opisywanego tutaj projektu z przyległymi modernizacjami linii wzmocni pozytywne efekty
przewozowe i środowiskowe, jakie można by z tych projektów uzyskać osobno.

Droga kolejowa

Przyjęto, że w warunkach Pomorskiej Kolei Metropolitalnej, przy dominującym ruchu
pasażerskim (małych naciskach osi) najbardziej odpowiednia będzie nawierzchnia
analogiczna do systemów lekkiej kolei miejskiej (SKM, S- bahn itp.) z uwzględnieniem
wykorzystania najnowszych technik chroniących przed hałasem i wibracjami jak maty
wibroizolacyjne, tor bezstykowy itp. Układ torowy będzie dostosowany do potrzeb
ruchowych, które wynikają z analizy marketingowej i modelu ruchu dla aglomeracji.
Koncepcja budowy Pomorskiej Kolei Metropolitalnej zakłada wybudowanie bądź modernizację
kilkunastu obiektów inżynierskich.

Obiekty obsługi podróżnych

Koncepcja budowy Pomorskiej Kolei Metropolitalnej zakłada wybudowanie (lub
rozbudowę istniejących) obiektów obsługi podróżnych, których opis przedstawiono w
poniższej tabeli.

Tabela 1 Obiekty obsługi podróżnych

Proponowana nazwa Lokalizacja Typ przystanku
Stacja Wrzeszcz Dzielnica Gdańska Wrzeszcz Dworzec

Przystanek Abrahama Dzielnica Gdańska Oliwa Kompleksowy
Przystanek Niedźwiednik Dzielnica Gdańska Wrzeszcz Podstawowy
Przystanek Rakoczego Dzielnica Gdańska Wrzeszcz Kompleksowy
Przystanek Wróbla Staw Dzielnica Gdańska Piecki Migowo Kompleksowy
Przystanek Kiełpinek Dzielnica Gdańska Chełm Podstawowy
Przystanek Matarnia/ ul.
Budowlanych

Dzielnica Gdańska
Matarnia

Podstawowy

Dolina Krzemowa Możliwość realizacji w późniejszym terminie.
Przystanek Port Lotniczy Dzielnica Gdańska Matarnia Port Lotniczy
Przystanek Barniewice Dzielnica Gdańska Matarnia Typ Park & Ride

Obiekty kubaturowe

Tabela 2 Propozycja obiektów kubaturowych

Obiekt kubaturowy Powierzchnia [m2]/
kubatura [m3]

Funkcja

Budynek Zarządcy Linii 1420 /
3500 - 4000

Służba ochrony kolei, centrum sterowania
ruchem, funkcje obsługi pracowników,
parkingowe dla samochodów i rowerów

Posterunek odgałęźny
Abrahama

15/40 Sterowanie ruchem kolejowym (kontener na
fundamentach)

Posterunek odgałęźny
Kiełpinek

15/40 Sterowanie ruchem kolejowym (kontener na
fundamentach)

Posterunek
bocznicowy
Matarnia/Budowlanych

15/40 Sterowanie ruchem kolejowym (kontener na
fundamentach)

Posterunek odgałęźny
Rębiechowo 1/ 2/ 3

15/40 Sterowanie ruchem kolejowym (kontener na
fundamentach)

Źródło: Koncepcja programowo – przestrzenna, BPBK 2010

Opis obszaru badań środowiskowych

Obszar badań został określony wg przepisów prawa i decyzją o zakresie raportu o której
mowa we wstępie. Szczegółowa inwentaryzacja przyrodnicza objęła zasadniczo pas terenu
2x 300 m od planowanych osi torów wszystkich wariantów inwestycji, a na obszarach
przyległych do chronionych – do 1000m.

Poszerzenie powyższego obszaru (w sensie dosłownym i tematycznie) było także konieczne
w rozpatrywaniu kumulacji wszelkiego typu emisji i w przypadkach, gdy oddziaływanie na
środowisko może być faktycznie szersze – na przykład zlewnie rzek, migracje i tereny
żerowania zwierząt, występowanie najrzadszych dla regionu Pomorza gatunków roślin,
owadów i zwierząt.

Materiały niezbędne do budowy planowanej linii to przede wszystkim:

- masy ziemne do budowy podtorza (budowli ziemnych) – szacuje się na 1 mln m3 kubatury
wymagającej zmiany, przy czym niedobór mas ziemnych dla preferowanego wariantu
wynosi 330 tysięcy m3.

- materiały tradycyjnie używane w konstrukcji linii kolejowych: tłuczeń kamienny, stal (szyny
kolejowe, łączniki, wiadukty) i cement.

Emisje do środowiska:

W związku z budową i eksploatacją linii kolejowej występują emisje hałasu, gazów i
substancji do atmosfery, zanieczyszczenia wód, gruntu w pasie linii. Bardziej szczegółowy
opis z podziałem na etapy budowy i eksploatacji zawiera rozdział 6 niniejszego dokumentu.
Należy pamiętać iż wartości tych emisji i zanieczyszczeń są w globalnym ujęciu tym bardziej
korzystne dla środowiska im większy ruch może zostać przejęty z transportu drogowego,
szczególnie indywidualnego.

Hałas – może być emisją zdecydowanie najbardziej uciążliwą dla otoczenia linii PKM i
wymagającą technicznych środków zabezpieczających (m.in. ekrany akustyczne - dla
preferowanego wariantu 31 odcinków). Zgodnie z sugestiami i wnioskami raportu, którego
niniejszy dokument jest streszczeniem i decyzją RDOŚ hałas będzie monitorowany po
wdrożeniu eksploatacji linii pod kątem skuteczności rozwiązań zapobiegawczych.
Spowodowane jest to dużą liczbą danych zmiennych i niezależnych wyłącznie od projektu –
np. głośność pojazdów kolejowych, cechy akustyczne terenu i pobliskich do linii budynków,
które mogą powstać lub zmienić się. Z symulacji wykonanych osobno dla wszystkich
wariantów ruchu i przebiegu linii wynika iż wartości poziomu hałasu i drgań powinny zostać
poniżej dopuszczalnych poziomów przy zastosowaniu opisanych raportem rozwiązań
technicznych.

Emisje gazów – maksymalne wartości dla wariantu preferowanego i taboru nawet wyłącznie
spalinowego nie przekraczają dopuszczalnych wartości. Wartości takich emisji mogą ulec
zmniejszeniu w przypadku:

• zakupów „czystej” energii ze źródeł odnawialnych lub z budowanych elektrowni
jądrowych poza granicami Polski (Litwa, Obwód Kaliningradzki), a docelowo z
własnych elektrowni jądrowych na terenie Polski.

• zastosowania rozwiązań w sieci trakcyjnej oraz w pojazdach umożliwiających odzysk
części energii elektrycznej i nowoczesnych silników elektrycznych oraz pojazdów
hybrydowych w ruchu regionalnym.

Wody gruntowe i rzeki – w sytuacji bezawaryjnej budowy i eksploatacji linii oddziaływanie
będzie pomijalne. Podstawowe rozwiązania wynikające z przepisów budowlanych i techniczno
– ruchowych zapobiegają także rozprzestrzenianiu skutków awarii. Na dodatkowe ilości
odprowadzanych wód największy wpływ będą miały drogi dojazdowe oraz parkingi przy
stacjach PKM. Ponowna ocena projektu PKM przez RDOŚ dotyczyć będzie również m.in.
rozwiązań projektowych odprowadzania wód.

Przekształcenia terenu, zajętość gruntu i zanieczyszczenia gruntu:

Inwestycja poprzez zastosowanie współczesnej techniki i ruchu zasadniczo pasażerskiego nie
wymaga dużych przekształceń terenu. Niektóre odcinki byłej linii kolejowej zostaną
przekształcone w sposób bardziej zbliżony do linii terenu, np. przez projektowane
zastosowanie pochyleń rzędu 2- 3,6% zamiast dotąd istniejących 1,1% maksymalnie.

Preferowany wariant nie należy do najbardziej „oszczędnych” gruntowo, jednak omija tereny
najbardziej cenne przyrodniczo i daje możliwości najlepszego przyciągnięcia potencjalnych
podróżnych. Zbadane ryzyka zanieczyszczenia gruntów są minimalne i dotyczą opisanych
powyżej sytuacji awaryjnych. Decyzja RDOŚ „o środowiskowych uwarunkowaniach…”
wyklucza używanie na linii PKM pociągów o toaletach bez zamkniętego obiegu nieczystości
sanitarnych.

 Wpływ na szczególnie cenne elementy środowiska przyrodniczego:

Linia PKM nie wpływa znacząco na obszary Natura 2000 oraz cenne elementy środowiska
przyrodniczego. Na terenie inwestycji nie występują unikatowe egzemplarze gatunków flory i
fauny. Nie stwierdzono także oddziaływań ponadregionalnych (np. na migrujące gatunki
zwierząt) oraz ponadgranicznych.

….

Rys. 1: Korytarze ekologiczne w rejonie inwestycji (Plan Zagospodarowania Przestrzennego
Województwa Pomorskiego, 2009r.)

 Oddziaływanie na poziomie kraju: projekt może być istotnym wkładem Polski w
zobowiązania redukcji gazów cieplarnianych i CO2 przyjęte w ramach UE i innych
międzynarodowych.

Inne oddziaływania poza terenem przyległym do linii PKM:

Drogi dojazdowe do terenu budowy: z uwagi na wysoko zurbanizowany teren, w którym
powstaje linia PKM, wszystkie drogi dojazdowe są nieodległe, przez co zostały ujęte w
wykazie działek w ramach decyzji RDOŚ jako zajętość czasowa lub stała pod inwestycję.
Ich teren był objęty szczegółową inwentaryzacją w ramach raportu ooś. Długości
poszczególnych dróg dojazdowych wyznaczonych specjalnie na czas budowy nie przekraczają
kilkudziesięciu metrów.

Źródła pozyskiwania materiałów na budowę i miejsca składowania odpadów: Inwestor na
dzień opracowywania niniejszego dokumentu nie może wskazać wykonawcy robót
budowlanych, a w związku z tym, także dostawców materiałów i sposobu i miejsca
składowania odpadów. Można jedynie założyć iż bezwzględnym warunkiem współpracy w
ramach niniejszego projektu, który ma być współfinansowany ze środków unijnych będzie
przestrzeganie przepisów prawa, w tym dotyczącego ochrony środowiska, także w zakresie
wytworzenia i pozyskania materiałów do budowy linii kolejowej.

Emisje radiowe, cieplne i inne.

Zakłada się iż inwestycja nie spowoduje i nie wymaga wielkości emisji, które wymagałyby
szczególnych pozwoleń z racji oddziaływania na środowisko. Dopuszczenie do użycia
poszczególnych rodzajów silników spalinowych, elektrycznych itp. urządzeń jest w gestii ich
użytkowników, a ich użycie w przypadku linii PKM będzie typowe.

3. Analiza ustaleń dokumentów strategicznych i planistycznych

Planowana budowa Kolei Metropolitalnej jest zgodna z celami i priorytetami zapisanymi
w dokumentach strategicznych zarówno unijnych jak i krajowych.

Tabela 3 Cele i priorytety dokumentów strategicznych zgodnych z celem budowy Kolei
Metropolitalnej w Trójmieście

lp. Rodzaj dokumentu Cele i priorytety

1 Biała Księga: Europejska Polityka
Transportowa do roku 2010

Zapobieganie zagęszczeniu dróg i przeniesienie
obciążeń transportowych na kolej. W szczególności:
łączenie regionalnych portów lotniczych z siecią
kolejową (decyzja 884/2004 Komisji Europejskiej)

2 Polityka Transportowa Państwa na lata
2006 -2025

Poprawa dostępności transportowej i jakości transportu
Poprawa bezpieczeństwa
Ograniczenie negatywnego wpływu transportu na
środowisko i warunki życia
Priorytet: poprawa jakości transportu w miastach
poprzez poprawienie konkurencyjności transportu
publicznego

3 Narodowe Strategiczne Ramy
Odniesienia 2007 -2013

Cel horyzontalny: budowa i modernizacja infrastruktury
technicznej i społecznej mającej podstawowe znaczenia
dla wzrostu konkurencyjności Polski

4 „Master Plan dla transportu
kolejowego w Polsce do 2030 roku”

Cel: Rozwój transportu kolejowego jako transportu
przyjaznego dla środowiska

5 Strategia dla Transportu Kolejowego
do 2013 r.

Cele: Wzrost efektywności gospodarowania w sektorze
kolejnictwa, podnoszenie jakości obsługi użytkowników
kolei, efektywne wykorzystanie zasobów ludzkich i
optymalizacja zatrudnienia

6 Program Operacyjny Infrastruktura i
Środowisko 2007 – 2013

Cel: poprawa atrakcyjności inwestycyjnej Polski i jej
regionów poprzez rozwój infrastruktury technicznej przy
równoczesnej ochronie i poprawie stanu środowiska,
zdrowia, zachowaniu tożsamości kulturowej i rozwijaniu
spójności terytorialnej
Priorytet: Transport przyjazny środowisku

7
Regionalny Program Operacyjny dla
Województwa Pomorskiego na lata
2007 – 2013

Cel: Poprawa atrakcyjności inwestycyjnej ośrodków
miejskich i usprawnienie powiązań między nimi
Oś priorytetowa: Funkcje miejskie i metropolitalne;
Regionalny system transportowy

8 Strategia Rozwoju Województwa
Pomorskiego

Cel: Silna pozycja i powiązania Obszaru
Metropolitalnego Trójmiasta w układzie
ponadregionalnym, głównie bałtyckim
Priorytet: Konkurencyjność
Cel: Wzmocnienie subregionalnych ośrodków
rozwojowych
Priorytet: Spójność

lp. Rodzaj dokumentu Cele i priorytety
Cel: Efektywny i bezpieczny system transportowy
Priorytet: Dostępność

9 Strategia Rozwoju Transportu
Województwa Pomorskiego

Cel: Wzmocnienie potencjału rozwoju TOM poprzez
usprawnienie jego systemu transportowego poprzez:
(m.in.) budowa Kolei Metropolitalnej - przystosowanie
istniejących odcinków linii i łącznic kolejowych do
utworzenia połączenia kolejowego portów lotniczych:
Gdynia-Kosakowo – Gdańsk Rębiechowo

4. Opis analizowanych wariantów przedsięwzięcia

4.1 Wariant polegający na niepodejmowaniu przedsięwzięcia

Wariant zerowy polega na nie podejmowaniu realizacji inwestycji. W wariancie tym
wszystkie podstawowe elementy środowiska przyrodniczego tj.: ukształtowanie terenu,
klimat, świat roślin i zwierząt, wody czy gleby pozostaną bez większych zmian w stosunku do
stanu istniejącego.

 W wariancie tym zachowany zostaje układ transportowy Trójmiasta, który opiera się
na dwóch głównych ciągach przebiegających przez centra Gdańska, Sopotu i Gdyni:
 ciągu drogowym, mającym status drogi krajowej, przechodzącym alejami Zwycięstwa i

Grunwaldzką w Gdańsku, aleją Niepodległości w Sopocie i aleją Zwycięstwa, ulicami
Czołgistów, Śląską i Morską w Gdyni;

 ciągu kolejowym – liniach: SKM - nr 250 i biegnącej równolegle linii kolejowej nr 202,
przechodzących przez stacje Gdańsk Główny, Sopot, Gdynia Główna.

 Ruch w kierunku zachodnim z centrum Gdańska odbywa się wyłącznie układem
drogowym.

4.2 Warianty rozpatrywane na etapie Studium Wykonalności

W ramach prac studialnych wytypowano zasadniczo 3 warianty przebiegu linii PKM

Wariant 1 - połączenie centrum Gdańska przez Wrzeszcz linią szybkiego tramwaju z
Portem Lotniczym Gdańsk im. L. Wałęsy, skomunikowane z koleją regionalną na
istniejących liniach;

Wariant 2 - połączenie o potencjalnie niskich kosztach budowy, z wykorzystaniem
istniejących odcinków linii kolejowych, także zdekapitalizowanych, w całości kolejowe (w
tym podwarianty dla użycia trakcji elektrycznej i spalinowej);

Wariant 3 - połączenie kolejowe docelowo kompatybilne z ruchem linii SKM (z
możliwością etapowania budowy), z ominięciem linii PLK nr 235 Gd. Osowa – Matarnia.

Różnice pomiędzy wariantami polegają na:

- sposobie połączenia projektowanej linii z istniejącymi liniami kolejowymi/ tramwajowymi w
Gdańsku Wrzeszczu i przed stacją Gdynia Główna, w podwariantach 3A/ 3B także włączenia
w sieć tramwajową miasta Gdańska,

- zróżnicowanej ilości torów szlakowych na odcinku Gdańsk Wrzeszcz – Port Lotniczy im.
Lecha Wałęsy w Gdańsku oraz przebiegu w rejonie portu lotniczego (w tym możliwości
przejazdu w kierunku Kaszub),

- rodzaju trakcji (elektryczna czy spalinowa),

- rodzaj systemu transportowego (kolej czy system kolejowo-tramwajowy).

…

rys. 2 zestawienie wariantów 1-3A rozpatrywanych w pracach studium wykonalności na
tle istniejących linii kolejowych

 (Źródło: Dokumentacja Przedprojektowa, listopad 2010)

4.3 Warianty uzupełniające prace Studium Wykonalności

W wariancie 3A linia Pomorskiej Kolei Metropolitalnej na odcinku od stacji Gdańsk
Wrzeszcz aż do włączenia w linię kolejową nr 201 będzie to linia dwutorowa. Będzie ona
wykorzystywała istniejące budowle ziemne dawnej kolei Gdańsk Wrzeszcz – Kokoszki
do miejsca przecięcia z Obwodnicą Trójmiasta (stacja Gdańsk Kiełpinek).

Na odcinku od przecięcia linii z Obwodnicą Trójmiasta do Portu Lotniczego imienia
Lecha Wałęsy przebieg linii będzie wytyczony po całkowicie nowej trasie. Zakłada się, że
powstanie całkowicie nowy dwutorowy odcinek linii stanowiący połączenie Portu Lotniczego
imienia Lecha Wałęsy bezpośrednio z linią nr 201, a następnie wykorzystanie istniejącego
odcinka linii 201 przez Gdańsk Osowę do Gdyni Głównej. Będzie przy tym niezbędne
uzupełnienie drugiego toru na odcinku na południe od stacji Gdańsk Osowa. Ponadto
przewiduje się budowę jednotorowej łącznicy w rejonie Rębiechowa umożliwiającej przejazd
z kierunku Gdańska w kierunku Kościerzyny i Kartuz przez odcinek linii nr 201.

W stosunku do pierwotnego przebiegu „3” wariant ten i kolejne nie biegnie na osiedlu
Firoga na północ od specjalnej strefy ekonomicznej, ale w zbliżeniu do granic lotniska.

Na odcinku od węzła Wita Stwosza do węzła Rakoczego infrastruktura kolejowa
zostanie zintegrowana z infrastrukturą tramwajowa. Tory nowej linii tramwajowej Gdańsk
Morena - Gdańsk Przymorze poprzez nową pętle tramwajową Abrahama zostaną
poprowadzone na nasyp linii PKM i za przystankiem Gdańsk Abrahama tory tramwajowe
zostaną włączone rozjazdami w tory kolejowe. Dalej pociągi oraz tramwaje będą jeździły po
wspólnych torach kolejowych. Po około 2 kilometrach nastąpi znowu wyłączenie poprzez
rozjazdy torów tramwajowych z torów kolejowych. Aż do rejonu węzła Gdańsk Rakoczego
będą one znowu biegły kierunkowo. Na odcinku od węzła Wita Stwosza do węzła Rakoczego
będzie prowadzony zarówno ruch pociągów regionalnych
i aglomeracyjnych oraz ruch tramwajów.

W wariancie 3B na odcinku od węzła Wita Stwosza do węzła Rakoczego
infrastruktura kolejowa nie jest zintegrowana z infrastrukturą tramwajową. Zapewniono
jednak możliwość dobudowania w przyszłości na tym odcinku linii tramwajowej.

W wariancie tym rozpatrywane są dodatkowo podwarianty różniące się rodzajem
prowadzonego ruchu i rodzajem trakcji, przebiegiem linii kolejowej PKM w rejonie Centrum
Handlowego Matarnia i ulicy Bulwarowej oraz rozwiązaniami konstrukcyjnymi.

Do podwariantów różniących się rodzajem prowadzonego ruchu i rodzajem trakcji
zaliczono:
1/ Podwariant 3BS – wariant bez elektryfikacji linii PKM. Pociągi regionalne

i aglomeracyjne poruszają się w trakcji spalinowej,
2/ Podwariant 3BE – wariant z elektryfikacją całej linii PKM oraz odcinka linii kolejowej nr

201 od połączenia z linią PKM do stacji Gdynia Główna (3000 V prąd stały). Pociągi
aglomeracyjne poruszają się w trakcji elektrycznej, natomiast pociągi regionalne w
trakcji spalinowej.
Uwaga: Możliwa jest realizacja linii w wariancie 3BS i późniejsza elektryfikacja (wariant

3BE) w ramach kolejnych etapów budowy PKM. Na chwilę zakończenia niniejszego
dokumentu jest to opcja najbardziej realna, gdyż zasadna elektryfikacja może w przypadku
PKM dotyczyć odcinka co najmniej dla ruchu aglomeracyjnego – do Gdyni Głównej, a
rozmowy z zarządcą linii nr 201 - PLK w tej kwestii nadal trwają. Postanowienia decyzji RDOŚ
mogą dla elektryfikacji zostać wykorzystane w ciągu 6 lat.

W obu podwariantach możliwe jest, na odcinku od węzła Wita Stwosza do węzła
Rakoczego, poszerzenie nasypu i budowa równoległej do linii PKM linii tramwajowej (strona
wschodnia).

Do podwariantów różniących się przebiegiem linii PKM w rejonie Centrum Handlowego
(CH) Matarnia i Portu Lotniczego oraz rozwiązaniami konstrukcyjnymi zaliczono:

1/ Podwariant S/E1 (3BS1, 3BE1) – przebieg w rejonie CH Matarnia i tunel przy
budynku dworca lotniczego,

2/ Podwariant S/E2 (3BS2, 3BE2) – przebieg w Matarni w rejonie ulicy Budowlanych i
tunel przy budynku dworca lotniczego,

3/ Podwariant S/E3 (3BS3, 3BE3) – przebieg w rejonie CH Matarnia i estakada przy
budynku dworca lotniczego,

4/ Podwariant S/E4 (3BS4, 3BE4) – przebieg w Matarni rejonie ulicy Budowlanych i
estakada przy budynku dworca lotniczego.

Rozpatrzenie powyższe okazało się bardzo znaczące ze względów środowiskowych, opis
poniżej.

4.4 Wariant preferowany przez wnioskodawcę

Jako wariant preferowany przez Wnioskodawcę wskazuje się wariant 3BE4.

Uzasadnieniem jest:

 najbardziej efektywna realizacja projektu w stosunku do ponoszonych kosztów,

 realizacja przewozów pasażerskich najbardziej atrakcyjnym rozkładem jazdy (brak
konieczności przesiadek, najkrótszy czas jazdy między punktami generującymi
największe potoki podróżnych),

 najlepsza synergia projektu z planowaną modernizacja linii 201 – efekt połączonych
projektów uzyskuje się w tym przypadku sumą najniższych kosztów (brak konieczności
odbudowy odcinków Kokoszki-Glincz oraz Matarnia-Gdańsk Osowa),

 największa zdolność przepustowa wynikająca z dwutorowego charakteru linii,
 przelotowa stacja (bez zmiany kierunku jazdy) w Porcie Lotniczym im. Lecha Wałęsy,

obsługująca nie tylko ruch aglomeracyjny ale także regionalny,
 najwyższa ocena wśród samorządów,
 w związku z zagrożeniami omówionymi w rozdziale dotyczącym oddziaływania na

środowisko przyrodnicze, w skali całej inwestycji za optymalny wariant należy uznać
podwarianty S/E2+S/E4. Decydujące znaczenie w tym aspekcie mają oddziaływania
pozostałych wariantów w rejonie miedzy Kokoszkami a Matarnią, a także Firogą
i Osową, które przecinają jedne z najcenniejszych pod względem botanicznym,
entomologicznym i ornitologicznym tereny.

 warianty S/E2+S/E4 jako jedyne nie kolidują bezpośrednio z zespołem dworsko –
parkowym Matarnia wpisanym do rejestru zabytków, omijając go w bezpiecznej
odległości. Alternatywą dla tego rozwiązania jest estakada proponowana w wariantach
S/E1,3, która jednak ze względu na bliskość zabytkowego założenia może wymagać
stosownych pozwoleń i uzgodnień WKZ. Wariant S/E4 – przebieg na estakadzie przy
Porcie Lotniczym nie powoduje problemów odprowadzania wód gruntowych, które
występują przy wariancie tunelowym.

Rys. 3: przebieg w rejonie Matarni z zaznaczeniem cennych przyrodniczo obszarów
(punkty numerowane, kolor zielony) preferowany wariant oznaczony kolorem zielonym,
najmniej korzystny – wariant 1 – kolor pomarańczowy). Źródło: Raport ooś

 użycie trakcji elektrycznej na linii PKM w stosunku do trakcji spalinowej:
• pozwala na lepsze wykorzystanie zdolności przewozowej pociągów już

uruchamianych z kierunku Tczewa do Gdańska. Niska frekwencja występuje na
odcinku Gdańsk Wrzeszcz – Gdynia Główna (lub Chylonia), dokąd pociągi jadą i są
serwisowane;

• pozwala na lepsze wykorzystanie już istniejącej bazy serwisowej i naprawczej
taboru trakcji elektrycznej oraz ich pracowników. Znaczny wzrost ruchu trakcji
spalinowej wymaga albo tworzenia nowej bazy albo dostosowania już istniejącej;

• pozwala na tworzenie bezpośrednich relacji: miast regionu i przyległych
(np. Słupsk, Elbląg, Olsztyn), ciążących obsługą do portu lotniczego w Gdańsku
oraz miejscowości podmiejskich aglomeracji z dzielnicami „Górnego Tarasu”
Gdańska i Gdyni, obecnie ze względu na korzystny układ drogowy (obwodnica),
obsługiwanych prawie wyłącznie transportem samochodowym;

• optymalizuje koszty dostępu do infrastruktury kolejowej. Niezależnie od faktu
korzystania (lub nie) z sieci trakcyjnej dostęp do linii zelektryfikowanych dla
najmniejszych pojazdów w ruchu pasażerskim w taryfie PLK jest 50% droższy niż
do linii nie zelektryfikowanych;

• racjonalizuje zakupy taboru spalinowego o odpowiednich parametrach
(w szczególności pojemność składów, moc napędu). Profil linii PKM powoduje
iż moc pojazdów zwykle uznawana za dużą i wystarczającą dla ruchu regionalnego
trakcji spalinowej (800 – 1000kW dla pojazdu o pojemności ogólnej 200 miejsc i
większej) będzie niewystarczająca dla realizacji rozkładu jazdy wg. założeń czasów
jazdy z analizy marketingowej Jaspers i analiz studialnych.

• uzasadnia realizację przewozów z użyciem ekologicznych pojazdów hybrydowych –
zwłaszcza w relacjach o krótkich odcinkach trakcji spalinowej np. z/do Kartuz przez
Gdańsk Główny do Tczewa (Braniewa, Kwidzyna)

• umożliwia przejazd bezpośredni między węzłem gdyńskim i gdańskim w sytuacjach
awaryjnych składów zespolonych, pociągów trakcji elektrycznej.

4.5 Wariant najkorzystniejszy dla środowiska

Wariant 3BE4 preferowany przez Inwestora jest w większości aspektów ochrony
środowiska najkorzystniejszy. Wynika to z faktu iż rozwiązania przyjazne środowisku są
jednocześnie niskokosztowe w budowie lub późniejszej eksploatacji.

Wariant ten kumuluje na odcinku zupełnie nowej linii PKM największy możliwy ruch
z kierunków Gdyni i subregionu Kaszub dzięki wytrasowaniu całkiem nowego przebiegu
wzdłuż terenów Portu Lotniczego. Jazda z obu kierunków do Gdańska może odbywać się bez
przesiadek i zmian kierunków, z prędkościami maksymalnymi do 120 km/h, bez miejscowych
ograniczeń. Realizacja inwestycji w tym wariancie daje możliwość najkrótszych czasów
przejazdu i wpłynie najbardziej na przejęcie ruchu drogowego. Jednocześnie nie wyklucza
ewentualnej integracji linii z torami SKM oraz siecią tramwajową na terenie Gdańska.
Przebieg lokalny wg. podwariantu „4” oznacza rozwiązania najbardziej korzystne dla
środowiska: przy osiedlu Matarnia - z ominięciem osiedla i zabytkowego parku od strony
zachodniej i przystankiem w przekopie pod ul. Budowlanych, wzdłuż Portu Lotniczego im. L.

Wałęsy w Gdańsku – przebieg na estakadzie, (bez potrzeby problematycznego w tym terenie
odprowadzania wód gruntowych, co byłoby konieczne dla linii w tunelu)

Projekt Pomorskiej Kolei Metropolitalnej (PKM), poprzez wykorzystanie transportu
kolejowego jako alternatywy dla energochłonnego transportu drogowego, wpisuje się
w działania chroniące środowisko przed emisją hałasu, zanieczyszczeń do powietrza
atmosferycznego, zanieczyszczonych spływów deszczowych itp.

Budowa PKM da możliwość zmiany preferencji transportowych, które polegać będą
na rezygnacji z samochodów na rzec kolei, a tym samym przyczyni się do poprawy jakości
życia w aglomeracji. Analiza porównawcza wariantów jest zawarta także w rozdziale 8.

5. Opis zastosowanych metod prognozowania

Metody oceny wpływu na środowisko gruntowo - wodne
Analizę wpływu projektowanej trasy Pomorskiej Kolei Metropolitalnej na środowisko

gruntowo – wodne przeprowadzono na podstawie rozpoznania warunków geologicznych,
hydrogeologicznych, hydrograficznych i glebowych oraz zagospodarowania i użytkowania
terenu w rejonie przebiegu linii na podstawie:
 Szczegółowej Mapy Geologicznej Polski w skali 1:50 000;
 Dokumentacji z technicznych badań podłoża gruntowego (Zakład Geologiczno-

Wiertniczy GEO-WIERT w ramach prac studialnych PKM, kwiecień 2009 r.);
 Mapy Glebowo – Rolniczej w skali 1:25 000;
 Mapy Hydrogeologicznej Polski w skali 1:50 000;
 Mapy Sozologicznej Polski w skali 1:50 000;
 Mapy Topograficznej w skali 1:10 000;
 Informacji zawartych w Informatorze Państwowej Służby Hydrogeologicznej

(red.Z. Nowicki, 2007 r.);
 Informacji przedstawionych w raportach wojewódzkich inspektoratów ochrony

środowiska (WIOŚ).

Metoda prognozowania hałasu

Do oceny oddziaływania akustycznego Kolei Metropolitalnej wykorzystano holenderską
metodykę RMR’96 (Reken- en Meetvoorschrift Railverkeerslawaai 1996), która do czasu
wdrożenia przez dany kraj członkowski własnej metodyki, jest zalecana do stosowania przez
dyrektywę 2002/49/WE Parlamentu Europejskiego i Rady z dnia 25 czerwca 2002r jako
oficjalna metoda do wyznaczania hałasu generowanego przez pojazdy szynowe.

Metoda prognozowania zanieczyszczeń do powietrza

Do modelowania poziomów substancji w powietrzu dla ruchu kolejowego wykorzystano
program komputerowy OpaCal3m autorstwa firmy Eco-Soft spełniający wymagania
rozporządzenia Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych
substancji w powietrzu. Program posiada również wbudowaną bazę danych
meteorologicznych niezbędnych do wykonania obliczeń.

Podstawą oceny wpływu emisji na stan jakości powietrza jest porównanie wyników
modelowania poziomów substancji w powietrzu do dopuszczalnych poziomów tych substancji
w powietrzu. Dopuszczalne poziomy niektórych substancji w powietrzu określa
rozporządzenie Ministra Środowiska z dnia 3 marca 2008 r. w sprawie poziomów niektórych
substancji w powietrzu.

Wielkość emisji substancji powstających podczas prac maszyn roboczych
wykorzystywanych na placu budowy wyznaczono na podstawie metodyki zawartej
w opracowaniu „National Pollutant Inventory Emission Estimation Technique Manual for
Combustion Engines. Version 3.0”.

Metody oceny wpływu na zasoby przyrodnicze oraz obszary Natura 2000

W celu określenia zasobów przyrodniczych w strefie oddziaływania zostały
przeprowadzone skrupulatne badania terenowe, bardzo pozytywnie ocenione przez
przedstawicieli instytucji zarządzających projektem PKM.

Sprawdzono, czy realizacja inwestycji nie stoi w konflikcie z wymogiem zachowania
siedlisk przyrodniczych i gatunków chronionych na mocy ustawy z dnia 16 kwietnia 2004 o
ochronie przyrody (Dz. U. z 2009 r. Nr 151, poz. 1220 ze zm.) oraz Dyrektywy Siedliskowej.
W tym celu zidentyfikowano formy oddziaływania planowanego przedsięwzięcia w stosunku
do siedlisk przyrodniczych oraz gatunków, następnie określono efekt ww. oddziaływań i
wskazano odpowiednie działania ochronne.

6. Opis stanu istniejącego środowiska oraz prognozowanego
oddziaływania analizowanych wariantów wraz z określeniem
działań ochronnych

6.1 Powierzchnia ziemi i gleby

6.1.1 Stan istniejący

Położenie fizyko - geograficzne

Projektowana linia Kolei Metropolitalnej zlokalizowana jest w obrębie dwóch regionów
przyrodniczych Pobrzeża Kaszubskiego (miasto Gdańsk) i Pojezierza Kaszubskiego. Cechą
charakterystyczną jest znaczna różnica wysokości nad poziomem morza występująca na jej
długości – od wartości 19 do 141 m, na długości zaledwie 12 km. Wpłynęło to zwłaszcza na
historyczny, wydłużony kształt linii.

Warunki geologiczne

Obszar województwa pomorskiego znajduje się w obrębie bardzo zróżnicowanych
geologicznie terenów. W wariancie wybranym do realizacji, nie stwarzają większych
problemów technicznych i środowiskowych. Są to obszary gruntów spoistych (gliny) oraz

niespoistych (piaski) w których głębokość wody gruntowej przekracza 2 m pod poziomem
terenu.

Gleby

Z racji wykorzystywania na połowie przebiegu terenów byłej linii kolejowej, kolizje z terenami
używanymi rolniczo dotyczą zaledwie 11,271 ha. Stosunkowo najlepsze gleby występują w
terenie przylegającym do lotniska, przewidywanym jako inwestycyjny.

6.1.2 Prognozowane oddziaływania

Faza realizacji

Realizacja inwestycji w każdym z zaproponowanych wariantów spowoduje
przekształcenie powierzchni ziemi i pokrywy glebowej. Oddziaływanie na powierzchnię ziemi i
pokrywę glebową związane będzie z jednej strony z zajęciem nowych terenów pod
inwestycję (linie kolejową wraz z infrastrukturą towarzyszącą) z drugiej zaś z możliwym
do wystąpienia zanieczyszczeniem gruntów w obrębie linii kolejowej i na terenach
bezpośrednio do niej przyległych.

Tabela 4 Kolizje przebiegu Pomorskiej Kolei Metropolitalnej z kompleksami

przydatności rolniczej gleb ornych

Wariant 1 Wariant 2 Wariant 3

Wariant
3A i 3B w

podwariantach S/E1
i S/E3

Wariant
3A i 3B w

podwariantach S/E2
i S/E4

[ha] [ha] [ha] [ha] [ha]
11,698 8,311 13,144 11,531 11,271

Tabela 5 Szacunkowy bilans mas ziemnych w poszczególnych wariantach [tys. m3]

Rodzaj
budowli

Wariant
1

Wariant
2

Wariant
3

Wariant
3A i 3B
S/E1

Wariant
3A i 3B
S/E2

Wariant
3A i 3B
S/E3

Wariant
3A i 3B
S/E4

nasyp 275 161 325 678 624 690 665
przekop 445 614 990 410 371 409 335

Razem: 720 775 1315 1088 995 1099 1000

Tabela 6 Wybór wariantu najkorzystniejszego i najmniej korzystnego ze względu na negatywne
oddziaływanie na powierzchnie ziemi, w tym gleby.

Kryterium Wariant
najkorzystniejszy

Wariant najmniej
korzystny

Długość linii Wariant 2 Wariant 1
Bilans mas ziemnych Wariant 1 Wariant 3
Powierzchnia kolizji z kompleksami
przydatności rolniczej gleb ornych

Wariant 2 Wariant 3

Przekształcenie powierzchni ziemi
Wariant 2

Wariant 3B (S/E3)
Wariant 3

Wariant 3B (S/E2)

Wpływ prac budowlanych na środowisko gruntowe będzie w zasadzie krótkotrwały
i przemijający (z wyjątkiem trwałego zajęcia pasa terenu pod linię kolejowa i infrastrukturę
towarzyszącą).

Faza eksploatacji

Na etapie eksploatacji oddziaływanie inwestycji związane będzie głównie z
zanieczyszczeniami produktami ścierania i korozji elementów metalowych toru i taboru
kolejowego oraz emitowanych z obiektów, urządzeń i instalacji funkcjonalnie związanych z
obsługą transportu kolejowego.

6.1.3 Działania ochronne

Minimalizacja negatywnego wpływu planowanej inwestycji na powierzchnię ziemi i gleby
wiąże się głównie z ograniczeniem do niezbędnego minimum terenów technicznej
i mechanicznej ingerencji, ograniczeniem do niezbędnego minimum czasu trwania prac
budowlanych oraz rekultywacją powierzchni terenu po zakończonych pracach.

6.2 Wody powierzchniowe i podziemne

6.2.1 Stan istniejący

Wody powierzchniowe

Projektowana trasa Pomorskiej Kolei Metropolitalnej przebiega przez tereny należące
do zlewni rzeki Raduni i Potoku Strzyża.

Wody podziemne

Szczególną cechą rejonu aglomeracji trójmiejskiej jest wielopiętrowy układ poziomów
wodonośnych powiązanych w spójny system obiegu wód podziemnych.

Projektowana linia kolejowa, w każdym z rozpatrywanych wariantów, przebiega
w granicach „GZWP 111 – Zbiornik Subniecki Gdańskiej”.

Strefy ochronne ujęć wód

Teren inwestycji, w żadnym z rozpatrywanych wariantów, nie koduje ze strefami
ochronnymi ujęć wód.

6.2.2 Prognozowane oddziaływanie

Faza realizacji

Budowa linii Pomorskiej Kolei Metropolitalnej może spowodować negatywny wpływ na
środowisko wód powierzchniowych i podziemnych, przede wszystkim poprzez
zanieczyszczenie wód oraz możliwość zmiany stosunków wodnych.

Do najpowszechniejszych związków, które mogą potencjalnie zanieczyszczać wody
powierzchniowe należą substancje ropopochodne i zawiesina ogólna i nie powinny w ogóle
występować przy zachowaniu reguł sztuki budowlanej.

Należy założyć, że negatywne czynniki będą oddziaływać jedynie w czasie prowadzenia
prac budowlanych i po ich zakończeniu ustaną.

Faza eksploatacji

Szczególne zagrożenie dla wód powierzchniowych i wód podziemnych (poprzez
przenikanie), powodowane eksploatacją drogi kolejowej związane jest z możliwością
zanieczyszczeń tych wód substancjami ropopochodnymi (smary, oleje, w tym głównie ich
składników: benzenu, toluenu i ksylenu), spłukiwanych z powierzchni przez wody opadowe.
Sytuacja taka nie powinna mieć miejsca przy prawidłowej eksploatacji i utrzymaniu taboru
kolejowego. Decyzja RDOŚ wyklucza użycie na linii PKM taboru powodującego problemy z
odpadami sanitarnymi np. z toalet.

Wybudowana linia kolejowa w sposób trwały, ale mało istotny zmieni warunki spływu i
przepływu wód oraz stosunki wodne na obszarach, przez które będzie przebiegać.

6.2.3 Działania ochronne

Faza realizacji

W celu minimalizacji oddziaływania na środowisko wodne w czasie realizacji inwestycji
proponuje się raportem ooś m.in. rozwiązania:
 w czasie prowadzenia robót budowlanych zapewnić odpowiednią organizację robót

polegającą m.in. na zapewnieniu właściwego składowania materiałów budowlanych,
zorganizowaniu zaplecza socjalnego,

 z terenu baz budowlanych odprowadzać ścieki bytowe i składować materiały zgodnie z
obowiązującymi zasadami;

 zakaz lokalizacji zaplecza budowy na terenach wrażliwych na zanieczyszczenia
(sąsiedztwo cieków, zbiorników wodnych czy terenów podmokłych i źródliskowych).
zabezpieczenie wód powierzchniowych przed przedostaniem się do nich zanieczyszczeń
substancjami chemicznymi, pochodzącymi z ewentualnych wycieków paliwa, bądź
smarów maszyn i środków transportu,

 stosowanie czasowych zastawek na istniejących rowach i innych ciekach wodnych,
w celu umożliwienia odcięcia spływu zanieczyszczonych wód opadowych oraz ścieków,

 zakaz stosowania sprzętu budowlanego o złym stanie technicznym,
 zakaz pozostawiania w miejscu prowadzonych prac ziemnych jakichkolwiek odpadów,

w tym w szczególności pojemników z substancjami niebezpiecznym
zostały ujęte w decyzji środowiskowej dotyczącej warunków realizacji przedsięwzięcia.

Faza eksploatacji

Zarządca linii będzie zobowiązany istniejącym prawem do utrzymania systemu
odprowadzania wód rowami i drenami wzdłuż trasy, przeprowadzając kontrolę ich stanu
technicznego, a także monitoring płynącej nimi wody, zwłaszcza po zaistniałych
nadzwyczajnych zagrożeniach środowiska.

Ponadto ze względu na bezpośrednie sąsiedztwo cieków powierzchniowych i rowów
system odwodnienia torowiska będzie zaprojektowany, aby w razie awarii transportów z
substancjami niebezpiecznymi pozwolił na szybką organizację akcji mającej na celu usunięcie
skutków awarii w jak największym stopniu. Tym samym ograniczy możliwość skażenia
środowiska gruntowo – wodnego substancjami o różnorodnym charakterze. W związku z
powyższym zarządca linii ma obowiązek opracowania planu postępowania na wypadek
wystąpienia poważnej awarii.

Urządzenia odwadniające oraz podczyszczające bezwzględnie będą okresowo
czyszczone, konserwowane i udrażnianie.

6.3 Klimat akustyczny

6.3.1 Stan istniejący

Poniższy punkt prezentuje stan klimatu akustycznego w rejonie planowanej Kolei
Metropolitalnej. Stan akustyczny środowiska określono przy pomocy map akustycznych
sporządzonych dla miasta Gdańska (udostępnionych na stronie internetowej:
http://www.gdansk.pl/nasze-miasto,850,9475.html) i obejmujących tereny zlokalizowane
w bezpośrednim otoczeniu planowanej inwestycji. Na mapach tych zobrazowano zasięg
oddziaływania akustycznego dla poszczególnych źródeł hałasu. Największe z nich (hałas
drogowy, kolejowy i lotniczy) na przykładowych mapach.

źródło: www.gdansk.pl)

Rysunek 5 Hałas kolejowy w Gdańsku Wrzeszcz (po lewej - dzienny, po prawej – nocny)

(źródło: www.gdansk.pl)

Rysunek 6 Hałas drogowy w Gdańsku Osowa (po lewej - dzienny, po prawej – nocny)

(źródło: www.gdansk.pl)

Rysunek 7 Hałas drogowy – rejon skrzyżowania dróg nr 7 i ekspresowej S6 (po lewej - dzienny, po
prawej – nocny)

(źródło: www.gdansk.pl)

Rysunek 8 Hałas drogowy w Gdańsku Wrzeszcz (po lewej - dzienny, po prawej – nocny)

(źródło: www.gdansk.pl)

Rysunek 9 Hałas lotniczy - rejon Lotniska im.L.Wałęsy (po lewej - dzienny, po prawej – nocny)

6.3.2 Prognozowane oddziaływania

Hałas jest najbardziej uciążliwym oddziaływaniem tras komunikacyjnych. W trakcie
realizacji inwestycji oddziaływanie na klimat akustyczny będzie związane z pracą ciężkiego
sprzętu oraz transportem materiałów budowlanych i obejmie swoim zasięgiem najbliższe
otoczenie terenu, w którym prowadzone są prace budowlane (nie więcej niż do 100 m).
Uciążliwe dla ludzi, zwłaszcza pracowników, mogą być także drgania wzbudzane wskutek
pracy ciężkich maszyn.

Wartości poziomów hałasu w środowisku po realizacji przedsięwzięcia oceniono
w punktach zlokalizowanych na terenach najbliżej usytuowanych względem analizowanej linii
kolejowej w porze dziennej i nocnej. Tam, gdzie stwierdzono przekroczenia wartości
dopuszczalnych zaproponowano zastosowanie ekranów akustycznych. Wyniki prognoz dla
poszczególnych wariantów i podwariantów raport ooś przedstawia na 60 mapach
akustycznych. Weryfikację stanu faktycznego prognoz poprzez monitoring wymaga na
Inwestorze również decyzja RDOŚ.

6.3.3 Działania ochronne

Uruchomienie projektowanych odcinków linii Kolei Metropolitalnej spowoduje
powstanie nowych źródeł hałasu kolejowego, których wielkość emisji będzie
zminimalizowana poprzez zastosowanie następujących środków ochrony:
− odpowiednią lokalizację linii kolejowej - odcinkowo planuje się przebieg trasy

w wykopie i w otoczeniu korzystnym do wygłuszania hałasu;
− odpowiednie dobranie nawierzchni torowej, co bezpośrednio związane jest

z zastosowaniem różnych typów torowych. Dodatkowo przewiduje się zastosowanie
zabezpieczeń wibroizolacyjnych w miejscach szczególnie wrażliwych (bardzo bliska
lokalizacja budynków względem linii kolejowej) oraz zastosowanie szyn bezstykowych,
które również w znacznym stopniu eliminują powstawanie drgań na łączeniach
odcinków szyn.

− odpowiednia organizacja ruchu kolejowego. Głównym celem jest zapewnienie
maksymalnej płynności ruchu (dzięki zastosowaniu nowoczesnych urządzeń sterowania

ruchem), a także ograniczenie prędkości składów pociągów (zarówno jadących jak
i hamujących) na odcinkach zlokalizowanych w pobliżu obiektów wymagających
ochrony akustycznej, co również powoduje zmniejszenie emisji hałasu.

− ekrany akustyczne: stanowią one najpowszechniej stosowany sposób ochrony przed
hałasem ze względu na m.in. małą zajętość terenu, łatwość montażu, dobrą
efektywność. Ocena oddziaływania akustycznego wykazała, że koniecznym będzie
zastosowanie takiego środka ograniczającego emisję hałasu. W raporcie oddziaływania
na środowisko zestawiono lokalizację 31 ekranów o łącznej długości ponad 2 000 m.

6.4 Powietrze atmosferyczne

6.4.1 Stan istniejący

Wojewódzki Inspektorat Ochrony Środowiska w Gdańsku określił aktualny stan jakości
powietrza dla rejonu otaczającego przedmiotowy odcinek. W celu określenia aktualnego
stanu jakości powietrza w rejonie oddziaływania przedsięwzięcia przyjęto jako
reprezentatywne wyniki monitoringu ze stacji pomiarowych w: Gdańsku-Osowie, Gdańsku-
Matarni, Gdańsku-Kokoszkach, Gdańsku-Brętowie, Gdańsku-Wrzeszczu, gminie Żukowo.

Wielkości stężeń średniorocznych poszczególnych substancji przedstawia poniższa
tabela:

Tabela 7 Stan jakości powietrza wzdłuż rozpatrywanego odcinka

Zanieczyszczenie Stężenie średnioroczne
[µg/m3]

Gdańsk-Osowa
Dwutlenek siarki 5
Dwutlenek azotu 10

Tlenek węgla 1000
Pył zawieszony PM10 20

Benzen 2
Gdańsk-Matarnia

Dwutlenek siarki 5
Dwutlenek azotu 15

Tlenek węgla 1000
Pył zawieszony PM10 20

Benzen 2
Gdańsk-Kokoszki

Dwutlenek siarki 5
Dwutlenek azotu 10

Tlenek węgla 1000
Pył zawieszony PM10 15

Benzen 2
Gdańsk-Brętowo

Dwutlenek siarki 10
Dwutlenek azotu 20

Tlenek węgla 1000
Pył zawieszony PM10 30

Benzen 3

Zanieczyszczenie Stężenie średnioroczne
[µg/m3]

Gdańsk-Wrzeszcz
Dwutlenek siarki 10
Dwutlenek azotu 35

Tlenek węgla 1000
Pył zawieszony PM10 40

Benzen 3
Gmina Żukowo

Dwutlenek siarki 5
Dwutlenek azotu 10

Tlenek węgla 1000
Pył zawieszony PM10 20

Benzen 2

6.4.2 Prognozowane oddziaływania

Etap realizacji przedsięwzięcia będzie wpływał negatywnie na stan jakości powietrza
atmosferycznego. Oddziaływanie to będzie jednak: krótkotrwałe, o lokalnym charakterze
oraz zmienne w zależności od miejsca i fazy budowy projektowanego odcinka.

Należy zaznaczyć, iż ze względu na charakter oraz zakres przewidzianych prac, wielkość
emisji substancji do powietrza będzie porównywalna dla każdego z rozpatrywanych
wariantów.

Emisja substancji ze spalinowych maszyn roboczych
Silnikami spalinowymi będą napędzane maszyny robocze i urządzenia, np. koparki,

spychacze, itp. Silniki spalinowe w maszynach roboczych nie podlegają standardom
emisyjnym i nie wyznacza się dla nich emisji dopuszczalnej, jak to ma miejsce w niektórych
stacjonarnych źródłach spalania paliw.

Emisja substancji podczas prac ziemnych
Do prac ziemnych prowadzonych na placu budowy, które mogą być źródłem emisji pyłu,

należy zaliczyć m.in.:
− zdejmowanie wierzchniej warstwy gruntu
− załadunek i rozładunek pojazdów, transport wywrotkami.

W celu określenia wielkości emisji z ww. operacji przyjęto dane zawarte w publikacji
„Emissions Factors and AP42. Compilation of Air Pollutant Emission Factors”.

Emisja pyłu powstającego podczas przejazdu pojazdów po zapylonej drodze
Jednym z elementów wpływających na jakość powietrza jest operacja przejazdu

samochodów po placu budowy, która jest źródłem emisji pyłu znajdującego się na
powierzchni drogi. Wielkość tej emisji jest uzależniona od kilku czynników m.in.: wielkości
zapylenia drogi, prędkości pojazdu, wilgotności, itp. Metodyka j.w.

Jako potencjalny wpływ na stan jakości powietrza należy wymienić oddziaływanie:
− bezpośrednie – gdzie źródłem emisji zanieczyszczeń będą pociągi spalinowe oraz

projektowana kotłownia,
− pośrednie – gdzie źródłem zanieczyszczeń będzie elektrownia wytwarzająca energię

elektryczną na potrzeby zasilania trakcji kolejowej.

Emisja bezpośrednia – pociągi
Na etapie eksploatacji emisja substancji do powietrza atmosferycznego wynikać będzie

głównie ze spalania paliw w silnikach spalinowych jednostek napędzających (spalinowe
autobusy szynowe). Na rozpatrywanej trasie planuje się również, w zależności od wariantu,
odcinkowe wprowadzenie jednostek napędzanych energią elektryczną, które nie będą
źródłem bezpośredniej emisji zanieczyszczeń do powietrza. Niemniej jednak każdy z
rozpatrywanych wariantów, ze względu na eksploatację jednostek napędzanych silnikami
spalinowymi, będzie wpływał na stan jakości powietrza.

Dodatkowo do zanieczyszczeń powietrza atmosferycznego można zaliczyć emisję pyłów
pochodzącą z: tarcia kół o szyny, zużywania się okładzin hamulcowych, zużywania się
pozostałych elementów składów pociągów. Emisja ta jest znikoma i nie została ujęta w
analizie.

Emisja bezpośrednia – kotłownia
W związku z projektowaną inwestycją planuje się uruchomienie kotłowni obsługującej

projektowany budynek zarządcy linii. Kotłownia ta będzie zapewniać zarówno ogrzewanie
pomieszczenia jak i ciepłą wodę użytkową. Na obecnym etapie zakłada się zasilanie instalacji
gazem ziemnym wysokometanowym lub olejem opałowym lekkim.

Emisja pośrednia - elektrownia
W związku z eksploatacją jednostek napędzanych energią elektryczną będzie

występowało pośrednie oddziaływanie na powietrze poprzez emisję substancji z elektrowni
wytwarzających energię elektryczną potrzebną do napędzania pociągów. Oddziaływanie to
nie będzie miało bezpośredniego wpływu na tereny otaczające inwestycję. Zestawienie
wartości emisji dla wariantów trakcji spalinowej i elektrycznej pokazuje na ponad dwukrotnie
mniejszą emisję z eksploatacji pojazdów elektrycznych, co wynika głównie z lepszego
wykorzystania mocy napędu w silnikach elektrycznych.

6.4.3 Działania ochronne

W celu ograniczenia emisji substancji do powietrza oraz zasięgu oddziaływania na etapie
realizacji inwestycji należy m.in.:
− stosować materiały sypkie o odpowiedniej wilgotności. W przypadku jeżeli materiały

będą charakteryzowały się niską wilgotnością, w celu ograniczenia pylenia podczas
przesypu proponuje się ich zraszanie,

− transportować materiały pylące samochodami, których skrzynia ładunkowa wyposażona
zostanie z opończę ograniczającą pylenie transportowanego materiału,

− stosować gotowe mieszanki do podbudowy wytwarzane w wytwórniach poza miejscem
inwestycji,

− utrzymywać drogi dojazdowe w odpowiednim stanie czystości, nie stwarzającym
możliwości nadmiernego pylenia, uciążliwego szczególnie dla okolicznych mieszkańców,

− wyłączać silniki pojazdów samochodowych oraz maszyn roboczych w trakcie przerw od
pracy.
W przypadku rozpatrywanej inwestycji planuje się eksploatację nowoczesnego taboru

kolejowego w postaci spalinowych „autobusów szynowych”. Pojazdy te będą nowo
zamówione do ruchu na linii PKM i będą spełniać limity stężeń substancji w spalinach
wyznaczone w dyrektywie europejskiej 2004/26/EC. Dodatkowo działaniem mającym na celu

ograniczenie emisji substancji do powietrza wokół projektowanej inwestycji jest jej docelowa
elektryfikacja.

Ze względu na specyfikę transportu kolejowego na omawianym odcinku tzn.
elektryfikację, niewielkie natężenie ruchu oraz zastosowanie nowoczesnych silników
spalinowych stwierdza się, iż nie będzie występowało znaczące pogorszenie stanu jakości
powietrza w otoczeniu inwestycji. Z związku z powyższym nie przewiduje się rozwiązań
chroniących przed zanieczyszczeniem powietrza wynikającym z eksploatacji linii kolejowej.

6.5 Gospodarka odpadami

Na etapie realizacji inwestycji źródłami odpadów będą:
 roboty ziemne (wykopy, budowa nowych sieci uzbrojenia),
 rozbiórki istniejących torów kolejowych (podbudowa, podkłady, szyny)
 rozbiórki obiektów inżynierskich,
 rozbiórki obiektów kubaturowych,
 likwidacja kolizji z uzbrojeniem terenu,
 wycinka drzew i krzewów,
 opakowania po wykorzystanych materiałach,
 zaplecza budowy (odpady komunalne i komunalno podobne).

Szczególnego traktowania wymagają odpady zawierające azbest, które mogą powstać
w wyniku wyburzeń obiektów kubaturowych (do stwierdzenia po otrzymaniu decyzji
lokalizacyjnej). Obowiązki wykonawcy robót rozbiórkowych wskutek których powstaną
odpady zawierające azbest, muszą być zgodne z Rozporządzeniem Ministra Gospodarki,
Pracy i Polityki Społecznej z dnia 2 kwietnia 2004 r. w sprawie sposobów i warunków
bezpiecznego użytkowania i usuwania wyrobów zawierających azbest (Dz. U. Nr 71 poz. 649
z późn. zm.).

W fazie eksploatacji nie przewiduje się powstawania znaczących ilości i rodzajów

odpadów. Będą powstawać odpady związane z funkcjonowaniem obiektów i urządzeń
zapewniających sprawne funkcjonowanie kolei (oświetlenie, sygnalizacja świetlna, urządzenia
odwadniające) oraz obiektów powiązanych technologicznie z linią. Do odpadów powstających
w wyniku eksploatacji inwestycji należy zaliczyć m.in.:
 odpady z utrzymania urządzeń oczyszczających wody opadowe (szlamy i osady

z osadników i separatorów),
 odpady związane ze sprawnym funkcjonowaniem układu komunikacyjnego (elementy

oświetlenia, sygnalizacja świetlna),
 opakowania po środkach stosowanych do renowacji i zabezpieczenia antykorozyjnego,
 odpady komunalne pozostawione przez pasażerów i pracowników stacji – papier

(butelki po napojach, opakowania po żywności), szkło (butelki po napojach),
opakowania z tworzyw sztucznych (butelki po napojach, opakowania po żywności),
opakowania metalowe (puszki po napojach), resztki jedzenia,

6.6 Krajobraz

Charakterystykę i ocenę krajobrazu wykonano na podstawie wizji terenowych oraz
analizy dokumentacji fotograficznej oraz istniejących materiałów dokumentacyjnych. Do
analiz przyjęto obszar obejmujący teren o szerokości ok. 2 km od osi torów projektowanych
wariantów. Za podstawowe kryterium podziału krajobrazu przyjęto stopień lub jakość zmian
powstałych w krajobrazie w zależności od stopnia zniekształcenia stosunków naturalnych
w środowisku przyrodniczym i zmian wprowadzonych w wyniku działalności człowieka

6.6.1 Stan istniejący

Na terenie objętym analizą wyróżniono trzy typy krajobrazu:

1) krajobraz naturalno-kulturowy:
• krajobraz zarastających łąk,
• krajobraz rolniczo-leśny –powierzchnie leśne, powierzchnie łąk i pól,
• krajobraz rolniczy – łąki, pola, rowy melioracyjne, zadrzewienia śródpolne,

pojedyncze zabudowania zagrodowe, ogrody przydomowe, ogródki działkowe,
sady.

2) krajobraz kulturowy:
• osadnictwa wiejskiego,
• osadnictwa podmiejskiego,

3) krajobraz kulturowy zdegradowany:
• krajobraz terenów handlowo-usługowych,
• tereny linii energetycznych,
• krajobraz terenów produkcyjnych i magazynowych.

Raport ooś stwierdza, iż dominującym typem krajobrazu jest krajobraz naturalno-
kulturowy oraz kulturowy (tereny pól i łąk z grupami naturalnych zadrzewień, tereny leśne
oraz tereny osadnictwa wiejskiego i podmiejskiego). Zaobserwowano również, iż obszary
znajdujące się w otoczeniu projektowanych wariantów uległy degradacji, przy czym
dominującym czynnikiem przeobrażeń był i jest proces postępującej suburbanizacji oraz
rozwój terenów logistyczno – produkcyjnych wokół lotniska.

6.6.2 Prognozowane oddziaływania

Na etapie budowy głównym elementem mającym wpływ na krajobraz jest przesuwanie
mas ziemnych oraz zdjęcie warstwy humusu szczególnie w miejscach gdzie warianty
projektowanej kolei będą biegły po nowym śladzie. Powoduje to potrzebę składowania
sporych ilości gruntu, które ma miejsce szczególnie przy konstruowaniu wykopów i wysokich
nasypów. Wpływ na otoczenie przyszłej kolei ma również wycinka drzew i krzewów, która
często powoduje znaczące zmiany w odbiorze wizualnym terenu inwestycji. Znaczne
oddziaływanie obserwowane jest również w miejscach lokalizacji zapleczy budowy Etap
budowy jest jednak stosunkowo krótkotrwały i oddziaływania występujące w czasie jego
trwania szybko przemijają.

Niektóre elementy infrastruktury liniowej mogą istotnie oddziaływać na krajobraz na

etapie eksploatacji – dobrze widoczne są wyniesione nad poziom terenu estakady, mosty,
kładki dla pieszych, a także obiekty obsługi podróżnych czy ekrany akustyczne.

Z drugiej strony, inwestycje liniowe często oddziałują pozytywnie poprzez możliwość
obserwacji otaczającego środowiska z drogi kolejowej. Wyniesienie kolei ponad powierzchnię
terenu umożliwia podziwianie krajobrazu z wcześniej nie możliwej do obserwacji
perspektywy. Linia PKM jest pod tym względem wyjątkowo korzystnie położona

6.6.3 Działania ochronne

Oddziaływanie na krajobraz, które wystąpi na etapie realizacji będzie miało charakter
odwracalny. W ramach rekompensaty za usunięcie drzew i krzewów kolidujących z robotami
zostaną zgodnie z decyzją RDOŚ wprowadzone nowe nasadzenia, dostosowane
do panujących warunków siedliskowych.

Jednym z elementów infrastruktury, który może mieć wpływ na odbiór krajobrazu będą
ogrodzenia akustyczne. Istotny będzie dobór odpowiednich materiałów i kolorystyki
ogrodzeń. Należy także zadbać, aby zostały one możliwie harmonijnie wkomponowane w
otaczający je teren.

Ważna jest także estetyka wykonania przepustów oraz innych urządzeń technicznych,
które powinny nawiązywać do charakteru otoczenia. Na obszarach położonych w krajobrazie
rolniczym zaleca się wykończenia tych obiektów w naturalnych kolorach (np. szary,
piaskowy, jasnobrązowy).

Na etapie eksploatacji planuje się, aby nowe elementy infrastruktury kolejowej, takie
jak: przystanki, dworce, tunele, przejścia, które funkcjonują jako przestrzenie cyrkulacji
i komunikacji, były wykorzystywane jako platformy ekspozycji sztuki i edukacji.

6.7 Zabytki i krajobraz kulturowy

Analiza baz danych oraz identyfikacja obiektów i miejsc chronionych na podkładach
mapowych wykazała, że w sąsiedztwie projektowanej Kolei Metropolitalnej znajdują się
zarówno strefy ochrony archeologicznej, jak i cenne obiekty budowlane i zespoły
urbanistyczne podlegające ochronie Wojewódzkiego Konserwatora Zabytków.

…
Rys. 11. Mapa zabytków i terenów chronionych (kolor czerwony) i stanowisk

archeologicznych (kolor żółty) dla terenu PKM Wojewódzkiego Konserwatora Zabytków
(WKZ) w Gdańsku.

6.7.1 Stan istniejący

Zabytki

Spośród obiektów zabytkowych tylko jeden znajduje się w kolizji z przebiegiem
podwariantu S/E1 i S/E3. Jest to Zespół dworsko – parkowy Matarnia obejmujący: dwór,
park z aleją dojazdową, chlewnie i oborę (obiekt wpisany do rejestru 21 maja 1984r.).

Przebieg Pomorskiej Kolei Metropolitalnej w wariancie preferowanym nie będzie kolidował z
zabytkami.

Stanowiska archeologiczne

W rejonie poszczególnych wariantów linii kolejowej znajduje się strefa nadzoru
archeologicznego oraz pojedyncze stanowiska archeologiczne.

6.7.2 Prognozowane oddziaływania

Zabytki

Pozwolenie WKZ nie będzie konieczne w przypadku realizacji wariantów S/E2 lub S/E4,
które nie kolidują z obiektami zabytkowymi. Warianty te zostały pozytywnie zaopiniowane
przez WKZ w piśmie ZN.4171/26/2010 dołączonym do raportu ooś w formie załącznika.

Stanowiska archeologiczne

Wszystkie stanowiska archeologiczne kolidujące oraz znajdujące się bezpośredniej
bliskości kolei wymagać będą ratowniczych prac wykopaliskowych. Dotyczy to również prac
prowadzonych strefie obserwacji archeologicznej, które wiążą się z możliwością odkrycia
kolejnych stanowisk.

6.7.3 Działania ochronne

Na etapie eksploatacji kolei, a więc po zastosowaniu się do wytycznych ochrony
konserwatorskiej i przeprowadzeniu ratowniczych badań archeologicznych, nie są wymagane
i nie przewiduje się specjalnych działań ochronnych w stosunku do architektonicznych
obiektów zabytkowych znajdujących się w sąsiedztwie planowanej inwestycji.

Na chwilę zakończenia niniejszego dokumentu (lipiec 2011) rozwiązano konkurs
architektoniczny dotyczący koncepcji przystanków linii PKM.

Rys. 10 wizualizacja przystanku Kiełpinek wg koncepcji wyróżnionej w konkursie
architektonicznym. Stałym elementem wyglądu ma być czerwony pas doprowadzający do
wejść na perony PKM.

Elementy użyte w koncepcji przystanków nawiązują do najstarszych zabytków Gdańska
oraz jego historii industrialnej. Posiadają także opisywane powyżej miejsca ekspozycji
elementów sztuki i widokowe. Do wyglądu przystanków oraz najbliższego otoczenia mają
być dostosowane także obiekty inżynieryjne.
Dziedzictwo archeologiczne jest nieodnawialne i nie jest możliwe odtworzenie uszkodzonego
układu warstw stanowiska archeologicznego. W związku z powyższym Wojewódzki Urząd
Ochrony Zabytków w Gdańsku decyzją nr 95/2010 udzielił pozwolenia na prowadzenie badań
archeologicznych w miejscowości Gdańsk w związku z realizacją projektu budowy Kolei
Metropolitalnej. Szczegółowy zakres badań archeologicznych obejmuje bieżące śledzenie i
dokumentowanie opisowe, rysunkowe nawarstwień archeologicznych i profili obiektów, a
także zbieranie archeologicznego materiału ruchomego z wykonywanych wykopów.

…

Rys.11 Zdjęcie lotnicze parku w Matarni z widocznymi w tle odkrywkami dla prac
archeologicznych. Wrzesień 2010

6.8 Środowisko przyrodnicze

W celu oszacowania wpływu planowanej inwestycji na środowisko przyrodnicze
w granicach potencjalnego oddziaływania przedsięwzięcia, przeprowadzona została
inwentaryzacja elementów mających znaczenie dla utrzymania różnorodności biologicznej
(siedlisk przyrodniczych i siedlisk gatunków chronionych). Wizje terenowe w rejonie
planowanej inwestycji przeprowadzono w pełni sezonu wegetacyjnego 2010 r.
Inwentaryzacją przyrodniczą objęto strefę o szerokości co najmniej 600 m (po 300 m po obu
proponowanych wariantów linii kolejowej). Badania przeprowadzono zgodnie z wiedzą
o wymaganiach środowiskowych oraz zasięgach geograficznych wybranych gatunków.
Obserwacje w terenie poprzedzone były analizą topografii terenu oraz zdefiniowaniem układu
i typu obecnych tam siedlisk flory i fauny. Wyniki prac terenowych uzupełniono analizą
istniejących materiałów dokumentacyjnych.

6.8.1 Stan istniejący

Rośliny

W rejonie wariantów przedmiotowej inwestycji stwierdzono występowanie 530
gatunków roślin (z przewagą elementów flory nieleśnej i licznymi gatunkami obcego
pochodzenia, sztucznie nasadzonymi) oraz 1 gatunku grzyba pod ochroną ścisłą. Występuje
tu 30 gatunków specjalnej troski, w tym 18 chronionych (pod ochroną ścisłą – 8, częściową –
10) oraz gatunki na Pomorzu Gdańskim o uznanych niskich i średnich kategoriach narażenia.
Nie stwierdzono gatunków roślin chronionych z Załącznika II do Dyrektywy Siedliskowej UE,
natomiast występuje tu jeden gatunek z Załącznika V, na stanowisku stworzonym sztucznie
przez człowieka.

Zwierzęta

W otoczeniu planowanej inwestycji stwierdzono występowanie wielu gatunków zwierząt
z różnych grup systematycznych, m.in. ok. 316 gatunków owadów z czego 51 zaliczanych
jest do tzw. gatunków specjalnej troski. Ponad to wykazano obecność 10 gatunków płazów i
3 gatunków gadów. Inwentaryzacja ornitologiczna potwierdziła obecność 68 gatunków
ptaków lęgowych (zakładających gniazda w danym miejscu) i 11 gatunków nielęgowych, z
czego zdecydowana większość to gatunki podlegające ochronie gatunkowej ścisłej. Pośród
stwierdzonych gatunków ptaków znalazły się ptaki figurujące w I załączniku Dyrektywy
Ptasiej (79/409/EWG) NATURA 2000 – 6 gatunków. Na przedmiotowym terenie występują
również duże, średnie i małe ssaki (6 gatunków) w tym nietoperze (6 gatunków).

6.8.2 Prognozowane oddziaływania

Realizacja inwestycji w każdym z zaproponowanych wariantów spowoduje
mechaniczne zniszczenie siedlisk przyrodniczych wymienionych w Załączniku I Dyrektywy
Siedliskowej (gatunków chronionych). W żadnym przypadku nie będzie to jednak
oddziaływanie znaczące. Wynika to z powszechności ich występowania i niewielkiej
powierzchni siedlisk, która podlegać będzie usunięciu.

Znaczące oddziaływanie na środowisko przyrodnicze wystąpi na odcinku między
osiedlami Kokoszki a Matarnia (rysunek 3), gdzie niezbędna jest rezygnacja z wariantu 1
przecinającego jedne z najcenniejszych środowiskowo tereny w granicach oddziaływania
omawianej inwestycji (m.in. dobrze wykształcone płaty lasów i podmokłych łąk, licząca
ponad 100 osobników populacja storczyka - listery jajowatej Listera ovata, i innych rzadko
występujących w regionie gatunków. Duża różnorodność roślin pociąga za sobą także
występowanie odpowiednio bogatej fauny, szczególnie owadów i ptaków.

Nieco korzystniejszy z przyrodniczego punktu widzenia wariantem na odcinku między
Kokoszkami a Matarnią jest wariant 2+3+S/E1+S/E3, może zagrozić on jednak wysokim
walorom w zadrzewieniach sąsiadujących z osadą Matarnia. Jest to miejsce występowania
reliktów lasów pierwotnych (jedno z dwóch miejsc występowania w regionie gdańskim). Jest
to również siedlisko rzadkiego żuka Valgus hemipterus. W związku z tym, wskazana jest
również rezygnacja z wariantu 2 i 3S/E1+S/E3 na odcinku Kokoszki-Matarnia.

Za optymalny z przyrodniczego punktu widzenia na odcinku między Kokoszkami
a Matarnią należy uznać wariant S/E2+S/E4, który najmniej zagraża wszystkim walorom
przyrodniczym omawianego terenu. Ciężkie prace budowlane należy tu jednak przeprowadzić
poza okresem lęgowym ptaków.

Na odcinku między Firogą a Osową wskazana jest rezygnacja z linii nr 235 wariantów 1

i 2 (m.in. stanowisko wspominanej już listery jajowatej i innych gatunków chronionych
W przypadku, gdyby zdecydowano się jednak na realizację linii nr 235 (wariantu 1 i 2),

niezbędna będzie przesadzanie wszystkich, zagrożonych zniszczeniem osobników listery
jajowatej na inne stanowisko tego samego gatunku.

W skali całej inwestycji (od Zaspy do Osowej) za optymalny wariant należy uznać
wariant S/E2+S/E4, choć nawet on spowoduje pewne szkody przyrodnicze. Za najbardziej
dotkliwe szkody przyrodnicze podczas realizacji wariantu S/E2+S/E4 należy uznać likwidację

dwóch miejsc rozrodu płazów, w tym ujętego w Załączniku II Dyrektywy Siedliskowej
kumaka nizinnego Bombina bombina, choć populacja (ograniczona do zbiornika opisanego w
Raporcie ooś jako nr 11) nie przekracza 50 osobników.

Na odcinku między osiedlami Strzyża i Piecki - Migowo należy zwrócić szczególną
uwagę na zachowanie mikrosiedlisk cennych gatunków owadów – prace nie powinny
spowodować ubytku drzew (zwłaszcza starszych, osłabionych, martwych) w otaczającym
lesie. W części obszaru niedaleko ulicy Rakoczego znajduje się fragment starej alei lip
drobnolistnych, sztucznie nasadzonych (11 osobników), w których prowadzą rozwój larwy
bardzo rzadkiego w regionie chrząszcza Oplosia fennica. W miarę możliwości należy
zachować te lipy. O ile konieczne byłoby ścięcie jakiejkowiek średniowiekowego lub starszego
drzewa - trzeba pozostawić je na miejscu (lub w najbliższej okolicy) do naturalnego rozkładu.

6.8.3 Działania ochronne

Przewidywane najważniejsze środki mające na celu zmniejszenie negatywnego oddziaływania
inwestycji na szatę roślinną, wpisane w decyzję środowiskową RDOŚ jako obowiązek
nałożony na inwestora m.in.:

• Podczas wykonywania prac budowlanych, a także podczas prowadzenia wycinki drzew
i krzewów w rejonie chronionych siedlisk przyrodniczych, zaleca się zorganizowanie
nadzoru przyrodniczego (stałego lub okresowego).

• Na czas realizacji inwestycji proponuje się odgrodzić teren budowy siatką w miejscach
najbardziej wrażliwych pod względem przyrodniczym. Ograniczy to możliwość
niekontrolowanej penetracji lasu sprzętem budowlanym w czasie prowadzenia robót.

• Odpady powstałe w trakcie realizacji inwestycji należy segregować i składować
w wydzielonym i uszczelnionym miejscu, zapewniając ich regularny odbiór przez
uprawnione podmioty.

• Warstwę gleby zdjętą z pasa robót odpowiednio zdeponować i po zakończeniu prac
ponownie wykorzystać do rekultywacji terenu;

• Drogi dojazdowe do placu budowy należy wytyczyć w miarę możliwości w oparciu
o istniejącą sieć szlaków komunikacyjnych;

• Straty w zieleni, spowodowane wycinką drzew i krzewów, uzupełnić poprzez
wprowadzenie nasadzeń dogęszczających oraz naprowadzających zwierzęta do przejść
przez linię kolejową;

• Zabezpieczyć za pomocą osłon pnie i korony drzew znajdujących się w rejonie prac
budowlanych, a nieprzewidzianych do wycinki;

• Prace niwelacyjne prowadzić w taki sposób, aby ograniczyć odwodnienie pobliskich
terenów;

Najważniejsze przewidywane środki i działania mające na celu zmniejszenie negatywnego
oddziaływania inwestycji na populacje płazów, gadów i ssaków

• prace ziemne należy prowadzić poza okresem rozrodu i masowych migracji płazów,
trwających od 01 marca do 31 maja i od 15 września do 31 października. W sytuacji
gdy harmonogram prac budowlanych nie pozwoli na uniknięcie okresu rozrodczego
zaleca się podjęcie środków ochronnych polegających na montażu tymczasowych

ogrodzeń w rejonie miejsc występowania płazów i gadów wykazanych w inwentaryzacji
przyrodniczej.

• w celu zabezpieczenia szlaków migracji płazów (także gadów i mniejszych ssaków)
należy wykonać przejścia w odpowiednio wyznaczonych miejscach. Wyznaczono wzdłuż
linii PKM 10 przejść dla płazów i małych zwierząt lub tzw. „zespolonych” – czyli
powiększonych/ poszerzonych w stosunku do potrzeb przejść dla ludzi lub na mniej
uczęszczanych drogach i o odpowiednio urządzonych dojściach z których będą
korzystać także małe i duże zwierzęta (przykłady poniżej).

• zaleca się wprowadzenie monitoringu przyrodniczego na placu budowy – odławianie
zwierząt i ich ewakuacja ze stref zagrożenia;

• na etapie eksploatacji należy przede wszystkim utrzymywać w drożności przyrodniczej
zaprojektowane przepusty (pełniące funkcję przejść dla zwierząt), które stanowiły
lokalną drogę migracji dla gatunków wodnych i zwierząt lądowych;

Najważniejsze przewidywane środki mające na celu zmniejszenie negatywnego
oddziaływania inwestycji na populacje ptaków

• Wycinkę drzew oraz intensywne hałaśliwe prace należy prowadzić poza okresem
lęgowym ptaków co zminimalizuje negatywne oddziaływanie tego czynnika.

• Przed przystąpieniem do wycinki drzew zaleca się wykonanie ich przeglądu w celu
uniknięcia wycinki gatunków dziuplastych.

• W celu zminimalizowania śmiertelności ptaków, będącej wynikiem rozbijania się
o przeźroczyste elementy ekranów akustycznych, należy zastosować takie rozwiązania
techniczne, które umożliwią ptakom zauważenie bariery.

Najważniejsze przewidywane środki mające na celu zmniejszenie negatywnego
oddziaływania inwestycji na populacje ssaków

W celu umożliwienia migracji średnim i dużym ssakom proponuje się następujące
rozwiązania przejść w poziomie toru i „zespolonych”:

• Ok. 6+800 km inwestycji – przejście dolne zespolone z drogą i ciekiem,
uzupełnione wolny o pas zieleni; parametry - poszerzenie istniejącego
wiaduktu do szerokości 10 m, dla zachowania odpowiedniego współczynnika
kształtu minimum 3,5 m wysokości

• 6+800 – 7+200 km – przejście po torach; parametry – szerokość minimum
100 m - na tym odcinku linia kolejowa bezwzględnie nie powinna być grodzona

• 7+900– przejście dolne zespolone z ciekiem - parametry – minimum 5 m
szerokości i 3,5 m wysokości

• 17+500 km, wariant 3 – przejście dolne zespolone z drogą i ciekiem,
uzupełnione o pas zieleni i nasadzenia naprowadzające; parametry – minimum
10 m szerokości i 3,5 m wysokości.

Obszary chronione, w tym Natura 2000

Zgodnie z informacjami uzyskanymi z Regionalnej Dyrekcji Ochrony Środowiska w Gdańsku,
w rejonie planowanej inwestycji (do ok. 2 km) znajdują się następujące, istniejące formy
ochrony przyrody powoływane na mocy ustawy o ochronie przyrody z dnia 16 kwietnia
2004r. (Dz. U. nr 92 poz. 880 ze zm.).

• Trójmiejski Park Krajobrazowy,

• Zespół Przyrodniczo Krajobrazowy Doliny Strzyży,

• Rezerwat Dolina Strzyży,

• Rezerwat Źródliska w Dolinie Ewy,

• Rezerwat Wąwóz huzarów,

• Obszar Natura 2000 Bunkier w Oliwie - siedlisko nietoperzy gatunku nocek duży Myotis
myotis.

Nie stwierdzono oddziaływania na ww. obszar Natura 2000, co zostało potwierdzone
wydanym zaświadczeniem RDOŚ. Bezpośrednie sąsiedztwo z obszarami chronionymi, przy
zachowaniu warunków opisanych w raporcie ooś i w decyzji RDOŚ nie będzie
oddziaływaniem znaczącym.

Zdrowie ludzi
Największy wpływ na zdrowie będą mieć czynniki opisane w niniejszym rozdziale powyżej,
Przede wszystkim, co zaznaczono – hałas i związane z ruchem pociągów drgania. Z racji
wielu czynników niezależnych od rozwiązań technicznych w wytypowanych lokalizacjach,
pomimo przewidzianego stosowania rozwiązań chroniących środowisko, będzie prowadzony
monitoring tych oddziaływań przed uruchomieniem linii i co najmniej przez rok po jej
uruchomieniu.
Z innych czynników mogących oddziaływać, należy podkreślić pozytywny wpływ
uruchomienia przewozów linią PKM na emisję gazów cieplarnianych w skali aglomeracji oraz
z większej aktywności ruchowej wynikającej z alternatywy dla używania samochodów oraz
organizacji w ramach połączeń PKM parkingów rowerowych lub stosowania darmowego
przewozu rowerów co już jest stosowane w pociągach szybkiej kolei miejskiej w Trójmieście.

7. Faza likwidacji

Ze względu na charakter planowanego przedsięwzięcia – nie planuje się likwidacji
nowowybudowanej linii kolejowej w przewidywalnym okresie czasu. Przypuszcza się, iż faza
likwidacji będzie powodowała oddziaływania porównywalne do fazy realizacji inwestycji.
Teren po likwidacji inwestycji powinien zostać zrekultywowany.

Należy dodać iż teren odcinka linii 235 Gdańsk Osowa – Matarnia (rozpatrywany w
wariantach 1 i 2), po przyłączeniu bocznicy lotniska do linii PKM wg wariantu 3 stanie się
zbędny do przewozów paliwa lotniczego i będzie to dotyczyć odcinka od zakładu
cementowego w dzielnicy Owczarnia obsługiwanego koleją – tj na odcinku około 3 km.
Ewentualna decyzja co do likwidacji tego odcinka należeć będzie do PLK jako zarządcy linii
oraz do Gminy Miasta Gdańska, które w „Studium uwarunkowań i kierunków
zagospodarowania przestrzennego miasta Gdańska” ujęło wykorzystanie tej linii dla
planowanego ruchu tramwajowego. PKM SA przekazała do właściwej instytucji Miasta – Biura
Rozwoju Gdańska raport ooś, który wskazuje środowiskowe uwarunkowania takich planów
(ww opis w rozdziale 6).

8. Analiza porównawcza wariantów

W aspekcie oddziaływań środowiskowych, innych niż na elementy flory i fauny
oddziaływanie poszczególnych wariantów jest bardzo zbliżone, uzależnione najbardziej od
intensywności ruchu pociągów, choć ta wartość przekłada się na także pozytywnie na
mniejszą kongestię na drogach aglomeracji, a tym samym korzystny wpływ globalny
transportu na środowisko. M.in. także wartość zajętości terenu pod linię jedno lub
dwutorową nie przekłada się na istotne różnice, albowiem wg przepisów pod linię kolejową
rezerwuje się teren 2x20 m od osi torów, czyli oszczędność terenu może wynieść najwyżej
około 10% (rozstaw osi dwóch torów = 4,2m).

Bardziej wyraźne różnice występują względem szczegółowych aspektów przyrodniczych. W
podsumowaniach najlepszą ocenę uzyskał wariant 3BE4, opisany szczegółowo w rozdziale 4.

Rys. 11 slajd z prezentacji przygotowanej przez autorów raportu ooś na potrzeby
konsultacji społecznych, podsumowujący wpływ wariantów PKM na środowisko.

9. Znaczące oddziaływania planowanego przedsięwzięcia na
środowisko

Realizacja przedsięwzięcia będzie mieć wielorakie oddziaływanie wynikające z trwałego
przekształcenia terenu. Oprócz oczywistych – jak zajętość i przekształcenie terenu, opisane w
poprzednich rozdziałach, będą występować też podziały terenu życia ludzi i zwierząt. Z
przewidywanymi rozwiązaniami przejść dla zwierząt i wiaduktów oddziaływanie to nie
powinno być znaczące i będzie poddane monitoringowi powykonawczemu, podobnie jak
kwestie emisji hałasu i drgań.

10. Oddziaływania skumulowane

Badaniom poddane zostały emisje gazów w rejonach lotniska i skrzyżowania dróg krajowych
nr 6 i 7, gdzie zachodziła obawa kumulacji szkodliwych oddziaływań. Wnioski z analizy są
jednak korzystne dla PKM, gdyż przejęcie części ruchu drogowego – głównego sprawcy ww.
emisji da efekt pozytywny w stosunku do sytuacji, gdy PKM miałoby nie być.

Badanie skumulowane źródeł hałasu dotyczyło całej linii PKM. Ruch pociągów nie będzie
dominującym źródłem hałasu, jednak podnosi w wybranych miejscach uśredniony poziom.
Jak wielokrotnie wspomniano będzie to monitorowane, celem wprowadzenia dodatkowych
zabezpieczeń technicznych lub w skrajnym przypadku obszaru tzw. „ograniczonego
użytkowania” ze względu na znaczną uciążliwość dla mieszkańców.

11. Nadzwyczajne zagrożenia dla środowiska

Zagrożenia takie są związane z uszkodzeniami urządzeń linii i pociągów oraz ewentualnymi
katastrofami kolejowymi i wiążą się z lokalnym zanieczyszczeniem gruntów oraz
ponadlokalnym, ale przejściowym – wód gruntowych lub powietrza.

Statystyczne ryzyko wypadków w transporcie kolejowym jest wielokrotnie mniejsze niż w
drogowym. Ponadto już po zakończeniu prac nad raportem ooś podjęta została decyzja
Inwestora o zastosowaniu na linii PKM najnowszych w Europie urządzeń sterowania ruchem,
które dają możliwość nadzoru nad prędkością i ruchem pociągu i automatycznej, zdalnej
korekty tych wartości, jeśli pociąg jedzie zbyt szybko lub nie powinien jechać w ogóle. Brak
takiej możliwości był w ostatnich latach główną przyczyną poważnych wypadków kolejowych
w Polsce.

W rozdziale 2 opisano także wymóg projektowy linii PKM zabezpieczeń budowlanych i
architektonicznych przed rozprzestrzenianiem skutków awarii.

Decyzja RDOŚ nakłada obowiązek wdrożenia w eksploatacji linii procedur ratunkowych
zarówno stosowanych w transporcie kolejowym jak i drogowym, np. w zakresie przyjęcia
planów awaryjnych, ewakuacyjnych, prowadzenia akcji ratowniczych itp.

12. Transgraniczne oddziaływanie

Ze względu na położenie, skalę inwestycji oraz zasięg oddziaływań, realizacja
przedmiotowego przedsięwzięcia, nie ujawni się w postaci negatywnego oddziaływania
na środowisko poza granicami Rzeczpospolitej Polskiej. Przewidywany zasięg oddziaływania
planowanego przedsięwzięcia w fazie realizacji i eksploatacji ograniczy się do terenów
sąsiadujących z linią PKM. Uruchomienie przewozów może być istotnym wkładem w
międzynarodowe zobowiązania rządu polskiego dotyczące redukcji emisji CO2 i gazów
cieplarnianych.

13. Określenie konieczności ustanowienia obszaru ograniczonego
użytkowania

Na obecnym etapie, nie proponuje się utworzenia obszarów ograniczonego użytkowania.
Zastosowanie przewidzianych w niniejszym raporcie środków i zabezpieczeń łagodzących
skutki budowy linii kolejowej ograniczy jej oddziaływanie do projektowanych linii
rozgraniczających.

14. Analiza możliwych konfliktów społecznych związanych
z planowanym przedsięwzięciem

Podstawowym źródłem konfliktów może być konieczność wykupu fragmentów działek
oraz wyznaczenie obiektów przeznaczonych do wyburzenia (pomimo już prowadzonych
rozmów z właścicielami). Protesty miejscowej ludności mogą wystąpić również w przypadku,
jeśli roboty budowlane będą powodowały utrudnienia w przejazdach, czy uciążliwości w
codziennym życiu mieszkańców (hałas, zapylenie).

Z przeprowadzonych dwóch serii spotkań informacyjnych przed konsultacjami
społecznymi oraz akcji informacyjnej w mediach i właściwych, określonych prawem
konsultacji społecznych można wywnioskować iż projekt cieszy się bardzo dużym poparciem
społecznym. Znaczna część uwag szczegółowych, dotyczących przebiegu linii, przejść dla
pieszych, przystanków itp. została uwzględniona w dokumentacji przedprojektowej.
Najważniejsze obawy dotyczące projektu dotyczyły iż w ogóle nie powstanie lub ruch
pociągów będzie zbyt mały, natomiast z kwestii dotyczących środowiska, największą obawę
budzi hałas. Potwierdziły to jedyne dwa wnioski, które napłynęły do RDOŚ podczas
konsultacji społecznych. Należy przypuszczać iż jest to spowodowane niskim poziomem
techniki, jaki reprezentuje obecnie kolej w regionie – zarówno tabor jak i eksploatowane
konstrukcje torów, budowane w latach 60-tych XX wieku lub jeszcze wcześniej, nie mają
jakichkolwiek środków zabezpieczających przed hałasem.

15. Propozycja monitoringu oddziaływania planowanego
przedsięwzięcia

Decyzja RDOŚ zakłada monitoring powykonawczy emisji hałasu, stanu wód i
skuteczności przejść dla zwierząt.

Zarządzający linią kolejową jest obowiązany ponadto osobnymi przepisami do
okresowych pomiarów poziomów w środowisku substancji lub energii wprowadzanych w
związku z jej eksploatacją.

Nie ma nałożonego obowiązku na zarządzającego linią kolejową konieczności
wykonywania oraz przekazywania pomiarów emisji zanieczyszczeń powietrza
atmosferycznego emitowanych w wyniku eksploatacji linii kolejowej.

Ze względu na ochronę wód powierzchniowych i podziemnych w czasie eksploatacji linii
kolejowej niezbędna jest m.in. stała kontrola stanu technicznego urządzeń służących do
odprowadzania i podczyszczania spływów z torowiska.

16. Opis trudności wynikających z niedostatków techniki

Trudności prognozowania przyszłych oddziaływań wynikają przede wszystkim
z niedoskonałości modeli matematycznych oraz braku możliwości uwzględnienia wszystkich
czynników, które mogą mieć wpływ na te oddziaływania. W tej sytuacji przyjmowano
założenia upraszczające, kierując się zasadą przezorności – tj. uwzględniania niekorzystnych
warunków. Wobec tego uzyskane wyniki mogą być obarczone błędem. Konieczna będzie
weryfikacja prognoz po oddaniu inwestycji do eksploatacji.

Obowiązująca metodyka prognozowania (modelowania) zanieczyszczeń w zakresie
hałasu drogowego i jakości powietrza atmosferycznego oraz zanieczyszczenia wód opiera się
na prognozach ruchu. Od natężenia ruchu pociągów oraz eksploatowanego rodzaju taboru
na danym odcinku zależą więc m.in. wielkości zanieczyszczeń. Rzeczywiste oddziaływanie
transportu kolejowego może być sprawdzone w drodze szczegółowych badań i pomiarów.

Dodatkowo stosowane modele obliczeniowe zanieczyszczeń powietrza tylko częściowo
uwzględniają konfigurację terenu i jego zagospodarowanie (tzw. „szorstkości”). Ponadto w
okresie perspektywicznym mogą nastąpić znaczące zmiany w zagospodarowaniu obszaru
sąsiedniego do linii PKM, które spowodują zmiany.

17. Informacje końcowe

Raport ooś przygotował przede wszystkim zespół pracowników konsorcjum WYG
International Sp. zo.o. we współpracy z niezależnymi specjalistami wąskich branż
przyrodniczych i środowiskowych (np. symulacje kumulacji emisji gazów, owady).

Prace nad raportem były konsultowane przez:

Doradców Inicjatywy Jaspers, powołanej do konsultowania przygotowywanych inwestycji o
wartości ponad 50 mln Euro, które mają być współfinansowane ze środków Unii
Europejskiej;

Centrum Unijnych projektów Transportowych – jednostkę rządową koordynującą wdrażanie
projektów związanych z transportem;

Zewnętrzną kancelarię prawną, działającą na zlecenie Ministerstwa Rozwoju Regionalnego;

Firmę konsultingową Ramboll, wynajętą przez PKM SA.

Niniejszy dokument przygotował Paweł Wróblewski PKM SA.

Wnioski i zalecenia raportu ooś zostały w całości ujęte w decyzji RDOŚ

Źródła informacji stanowiące podstawę do sporządzenia raportu ooś

Raport wylicza szczegółowo podstawy prawne stosowane w Polsce i Unii Europejskiej, w
szczególności do projektów współfinansowanych ze środków UE, także przepisy branżowe i
dotyczące ochrony przyrody wg poszczególnych grup gatunków oraz literaturę fachową.

	1. Wstęp
	2. Opis planowanego przedsięwzięcia
	3. Analiza ustaleń dokumentów strategicznych i planistycznych
	4. Opis analizowanych wariantów przedsięwzięcia
	4.1 Wariant polegający na niepodejmowaniu przedsięwzięcia
	4.2 Warianty rozpatrywane na etapie Studium Wykonalności
	4.3 Warianty uzupełniające prace Studium Wykonalności
	4.4 Wariant preferowany przez wnioskodawcę
	4.5 Wariant najkorzystniejszy dla środowiska

	5. Opis zastosowanych metod prognozowania
	6. Opis stanu istniejącego środowiska oraz prognozowanego oddziaływania analizowanych wariantów wraz z określeniem działań ochronnych
	6.1 Powierzchnia ziemi i gleby
	6.1.1 Stan istniejący
	6.1.2 Prognozowane oddziaływania
	6.1.3 Działania ochronne
	6.2 Wody powierzchniowe i podziemne
	6.2.1 Stan istniejący
	6.2.2 Prognozowane oddziaływanie
	6.2.3 Działania ochronne
	6.3 Klimat akustyczny
	6.3.1 Stan istniejący
	6.3.2 Prognozowane oddziaływania
	6.3.3 Działania ochronne
	6.4 Powietrze atmosferyczne
	6.4.1 Stan istniejący
	6.4.2 Prognozowane oddziaływania
	6.4.3 Działania ochronne
	6.5 Gospodarka odpadami
	6.6 Krajobraz
	6.6.1 Stan istniejący
	6.6.2 Prognozowane oddziaływania
	6.7 Zabytki i krajobraz kulturowy
	6.7.1 Stan istniejący
	6.7.2 Prognozowane oddziaływania
	6.7.3 Działania ochronne
	6.8 Środowisko przyrodnicze
	6.8.1 Stan istniejący
	6.8.2 Prognozowane oddziaływania
	6.8.3 Działania ochronne

	7. Faza likwidacji
	8. Analiza porównawcza wariantów
	9. Znaczące oddziaływania planowanego przedsięwzięcia na środowisko
	10. Oddziaływania skumulowane
	11. Nadzwyczajne zagrożenia dla środowiska
	12. Transgraniczne oddziaływanie
	13. Określenie konieczności ustanowienia obszaru ograniczonego użytkowania
	14. Analiza możliwych konfliktów społecznych związanych z planowanym przedsięwzięciem
	15. Propozycja monitoringu oddziaływania planowanego przedsięwzięcia
	16. Opis trudności wynikających z niedostatków techniki
	17. Informacje końcowe

